Index to DIASATECH Briefs | | | GPO PRICE \$ | |----------------------------------|-----------|---------------------| | N65 15153 | (THRU) | OTS PRICE(S) \$ 300 | | (ACCESSION NUMBER) | (CODE) | | | (PAGES) | 34 | Hard copy (HC) | | (NASA CR OR TMX OR AD NUMBER) (C | CATEGORYI | Microfiche (MF) | Issue Number 1 January 1965 National Aeronautics and Space Administration # Introduction 15183 This Index to NASA Tech Briefs has been prepared as a guide to technological innovations derived from the NASA space program. The publication is arranged in two major sections: the first contains a listing of the citations and abstracts of all NASA Tech Briefs published to date, arranged by subject category for ease of scanning; the second comprises three indexes: Subject Index, Originator/Tech Brief Number Index and Tech Brief/Originator Number Index. Each Tech Brief citation is prefixed by a Tech Brief number. The separate indexes contain explanatory notes which guide the user to the desired Tech Brief. autho # Availability of Tech Briefs Annual subscriptions to Tech Briefs may be purchased from: Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 Attn: Code 410.14 The annual subscription rates by subject category are: | Electrical (Electronic) | \$6.00 | |-------------------------|--------| | Energy Sources | \$2.50 | | Materials (Chemistry) | \$5.00 | | Life Sciences | \$2.50 | | Mechanical | \$6.00 | The annual subscription rate for all five categories is \$20.00 The purchase price of a set of Tech Briefs issued prior to January 1965 is \$10.00. The purchase price of individual Tech Briefs, also available from the Clearinghouse, is 50¢ each (minimum order, \$1.00). Other information on the availability of Tech Briefs may be obtained from: TECHNOLOGY UTILIZATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546 # TABLE OF CONTENTS | Category 01 | Electrical (Electronic) | |----------------|-------------------------| | Category 02 | Energy sources | | Category 03 | Materials (Chemistry) | | Category 04 | Life Sciences | | Category 05 | Mechanical | | Subject Index | | | Originator/Ted | ch Brief Number Index | | Tech Brief/Ori | ginator Number Index | #### 01 ELECTRICAL (ELECTRONIC) B63-10006 SETTING OF ANGLES ON MACHINE TOOLS SPEEDED BY MAGNETIC PROTRACTOR VALE, L. B. MAY 1964 ARC-5 AN ADJUSTABLE PROTRACTOR FACILITATES TRANSFERENCE OF ANGLES TO REMOTE MACHINE TOOLS. IT HAS A MAGNETIC BASE INCORPORATING A BEAM WHICH CAN BE ADJUSTED UNTIL ITS SHADOW COINCIDES WITH AN IMAGE ON THE SCREEN OF A PROJECTOR. B63-10024 SOLENDID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING KODAI, C. JUN. 1964 FRC-17 A STOP WATCH WHICH MAY BE REMOTELY CONTROLLED BY THE USE OF A SOLENOID MECHANISM IS DESCRIBED. WHEN THE SOLENOID IS ENERGIZED THE COIL SPRING PULLS THE LEVER ARM AND STARTS THE BALANCE WHEEL, WHEN IT IS NOT ENERGIZED THE SPRING PULLS THE LEVER AND STOPS THE WATCH. B63-10027 INCREASED PERFORMANCE RELIABILITY OBTAINED WITH DUAL /REDUNDANT/ OSCILLATOR SYSTEM NOLIS, W. M. /IBM/ MAR. 1964 GSFC-36 TWO CRYSTAL-CONTROLLED OSCILLATORS, EACH WITH AN ASSOCIATED BUFFER STAGE, PROVIDES AN OUTPUT AT A COMMON POINT. THE CIRCUIT DESIGN GIVES HIGH RELIABILITY CONTROL OF OUTPUT FREQUENCY AND AMPLITUDE. 863-10033 INDIUM FOIL WITH BERYLLIA WASHER IMPROVES TRANSISTOR HEAT DISSIPATION HILLIARD, J. JOHN, J. E. A. APR. 1964 /SEE NASA-TN-D-1753/GSFC-42 INDIUM FOIL, USED AS AN INTERFACE MATERIAL IN TRANSISTOR MOUNTINGS, GREATLY REDUCES THE THERMAL RESISTANCE OF BERYLLIA WASHERS. THIS METHOD IMPROVES THE HEAT DISSIPATION OF POWER TRANSISTORS IN A VACUUM ENVIRONMENT. B63-10091 MODIFIED FILTER PREVENTS CONDUCTION OF MICRO-WAVE SIGNALS ALONG HIGH-VOLTAGE POWER SUPPLY LEADS MATHISON, R. P. MAY 1964 JP1-63 VERY LOSSY POWDERED IRON MATERIAL, IN THE LINING OF A POLYESTER RESIN, REPLACES THE DIELECTRIC MATERIAL IN THE SHORT COAXIAL TRANSMISSION LINE OF A SIMPLE FILTER. THE LOSSY MATERIAL ABSORBS MICROWAVE SIGNALS ALONG HIGH VOLTAGE POWER SUPPLY LEADS. B63-10118 STEPPING SWITCH WITH SIMPLE ACTUATOR PROVIDES MANY CONTACTS IN SMALL SPACE MILLER, J. V. MAY 1964 JPL-122 TO REDUCE THE SPACE REQUIRED FOR A STEPPING SWITCH WITH MANY CONTACTS, A SIMPLE ELECTROMECHANICAL ACTUATOR WITH A MAXIMUM NUMBER OF WIPERS HAS BEEN INCORPORATED INTO A COMPACT ASSEMBLY. THIS SMALL SIZED UNIT IS INEXPENSIVE TO FABRICATE. B63-10174 MODULAR CHASSIS SIMPLIFIES PACKAGING AND INTERCONNECTING OF CIRCUIT BOARDS ARENS, W. E. BOLINE, K. G. MAY 1964 A SYSTEM OF MODULAR CHASSIS STRUCTURES HAS SIMPLIFIED THE DESIGN FOR MOUNTING A NUMBER OF PRINTED CIRCUIT BOARDS. THIS DESIGN IS STRUCTURALLY ADAPTABLE TO COMPUTER AND INDUSTRIAL CONTROL SYSTEM APPLICATIONS. B63-10193 REMOVABLE PREHEATER ELEMENTS IMPROVE OXIDE INDUCTION FURNACE LEIPOLD, M. H. JAN. 1964 HEAT AND CORROSION RESISTANT PREHEATER ELEMENTS ARE USED IN OXIDE INDUCTION FURNACES TO RAISE THE TEMPERATURE TO THE LEVEL FOR CONDUCTING ELECTRICITY. THESE PREHEATER ELEMENTS ARE THEN REMOVED AND THE INDUCTION COIL ENERGIZED. 863-10227 ELECTROMECHANICALLY OPERATED CAMERA SHUTTER PROVIDES UNIFORM EXPOSURE FORD, A. G. MAR. 1964 JPL-357 A UNIDIRECTIONAL CAMERA SHUTTER EMPLOYING A SOLENOID AND MECHANICAL LINKAGES PERMITS UNIFORM EXPOSURE AND MINIMIZES DISTORTION OF THE IMAGE FORMED IN THE CAMERA. 863-10229 FLANGE ON MICROWAVE ANTENNA SUBREFLECTOR CUTS GROUND NOISE POTTER, P. D. MAY 1964 JPL-362 THE SUBREFLECTOR OF A MICROWAVE ANTENNA HAS BEEN REDESIGNED SO THAT ITS OUTER EDGE HAS A CONICAL FLANGE. THIS REDUCES NOISE BY CAUSING GROUND ENERGY RADIATION TO CANCEL OUT BEFORE ENTERING THE ANTENNA. B63-10238 SHAPED SUPERCONDUCTOR CYLINDER RETAINS INTENSE MAGNETIC FIELD HILDEBRANDT, A. F. WAHLQUIST, H. MAY 1964 JPL-381 THE CURVE OF THE INNER WALLS OF A SUPERCONDUCTING CYLINDER IS PLOTTED FROM THE FLUX LINES OF THE MAGNETIC FIELD TO BE CONTAINED. THIS SHAPING REDUCES MAXIMUM FLUX DENSITIES AND PERMITS A STRONGER AND MORE UNIFORM MAGNETIC FIELD. B63-10250 LEVEL OF SUPER-COLD LIQUIDS AUTOMATICALLY MAINTAINED BY LEVELOMETER TENER, H. M. MAR. 1964 JPL-397 A LEVELOMETER SYSTEM, IN WHICH THE LEVEL OF CRYOGENIC LIQUID TO BE CONTROLLED AFFECTS THE LEVEL OF AN ELECTROLYTE, AUTOMATICALLY SWITCHES A PUMP ON AND OFF. A PRESSURE-SENSITIVE DIAPHRAGM CAN ALSO THROW A MICROSWITCH TO START OR STOP THE PUMP. B63-10255 TRANSFLUXOR CIRCUIT AMPLIFIES SENSING CURRENT FOR COMPUTER MEMORIES MILLIGAN, G. C. MAR. 1964 JPL-406 TO TRANSFER DATA FROM THE MAGNETIC MEMORY CORE TO AN INDEPENDENT CORE, A RELIABLE SENSING AMPLIFIER HAS BEEN DEVELOPED. LATER THE DATA IN THE INDEPENDENT CORE IS TRANSFERRED TO THE ARITHMETICAL SECTION OF THE COMPUTER. B63-10258 DOUBLE-THROW MICROWAVE DEVICE SWITCHES TWO LINES QUICKLY CLAUSS, R. STELZRIED, C. T. FEB. 1964 BY COMBINING A SINGLE-THROW MICROWAVE SWITCH WITH A MICROWAVE CIRCULATOR IN A CIRCUIT, THO INPUT LINES CAN BE SWITCHED QUICKLY. THERE IS ONLY A BRIEF TRANSITION TIME WHEN BOTH /OR NEITHER/ OF THE TWO LINES ARE CONNECTED TO AN OUTPUT LINE. B63-10262 IGNITING SYSTEM FOR MERCURY VAPOR LAMPS PRO-TECTS TRANSISTORIZED SUSTAINING SUPPLY GUISINGER, J. E. Jul. 1964 JPL-421 A CURRENT FROM A SUSTAINING POWER SUPPLY FLOWS THROUGH THE MERCURY VAPOR LAMP AND, AS THERE ARE NO RESISTORS IN SERIES WITH THIS SUPPLY, THE POWER IS EFFICIENTLY USED. THIS HIGH VOLTAGE IGNITING DEVICE PROTECTS THE TRANSISTORIZED HIGH CURRENT, LOW VOLTAGE POWER SUPPLY. B63-10264 NOVEL HORN ANTENNA REDUCES SIDE LOBES, IMPROVES RADIATION PATTERN POTTER, P. D. APR. 1964 JPL-425 A HORN ANTENNA, COMBINING TWO PROPAGATION MODES AT SELECTED POWER RATIOS, REDUCES SIDE LOBES, AND IMPROVES THE RADIATION CHARACTERISTICS. NOISE AND UNWANTED SIGNALS ARE CONSIDERABLY SUPPRESSED. B63-10280 METER ACCURATELY MEASURES FLOW OF LOW-CONDUCTIVITY FLUIDS LOVE, E. G. MAY 1964 JPL-0021 AN ELECTROMAGNETIC FLOWMETER HAS BEEN ADJUSTED TO MINIMIZE THE ERRORS INHERENT IN MEASURING THE FLOW OF LOW CONDUCTIVITY FLUIDS. THIS IS DONE THROUGH USE OF A DIRECT-COUPLED, DIFFERENTIAL CATHODE-FOLLOWER, WHOSE GRID POTENTIAL IS ADJUSTABLE WITH RESPECT TO GROUND LEVELS. 863-10284 SMALL DIGITAL RECORDING HEAD HAS PARALLEL BIT CHANNELS, MINIMIZES CROSS TALK ELLER, E. E. LAUE, E. G. MAY 1964 JPL-0029 A SMALL DIGITAL RECORDING HEAD CONSISTS OF CLOSELY SPACED PARALLEL WIRES, IMBEDDED IN A FERRITE BLOCK TO CONCENTRATE THE MAGNETIC FLUX. PARALLEL-RECORDED INFORMATION BITS ARE CONVERTED INTO SERIAL BITS ON MOVING MAGNETIC TAPE AND CROSS TALK IS SUPPRESSED. 863-10321 IMPROVED VARIABLE-RELUCTANCE TRANSDUCER MEAS-URES TRANSIENT PRESSURES MORTON, R. W. PATTERSON, J. L. MAY 1964 LANGLEY-10 A FLUSH-DIAPHRAGM PICKUP AND A FEEDBACK-STABILIZED CARRIER AMPLIFIER ARE AMONG THE FEATURES INCORPORATED INTO AN IMPROVED VARIABLE-RELUCTANCE TRANSDUCER. THIS LOW-IMPEDANCE DEVICE RESPONDS TO SIEADY-STATE AS WELL AS TRANSIENT PRESSURES. B63-10338 OPTICS USED TO MEASURE TORQUE AT HIGH ROTATIONAL SPEEDS KRSEK, A., JR. TIEFERMAN, M. DEC. 1964 IN MEASURING TORQUE TRANSMITTED BY A HIGH SPEED ROTATION SHAFT, AN APPARATUS HAS BEEN DEVISED WHICH INCLUDES A SHAFT, AN OPTICAL SYSTEM AND READOUT SERVOMECHANISM. THIS HIGHLY ACCURATE METHOD USES ONLY OPTICAL CONTACT WITH MOVING PART AND IS STATICALLY CALIBRATED. 863-10342 RADIANT HEATER FOR VACUUM FURNACES OFFERS HIGH STRUCTURAL RIGIDITY, LOW HEAT LOSS VARY, A. MAY 1964 LEWIS-39 SOME PROBLEMS ASSOCIATED WITH HIGH TEMPERATURE HEATERS FOR VACUUM FURNACES HAVE BEEN ELIMINATED BY THE USE OF SHAPED FILAMENTS OF REFRACTORY METAL. THESE FILAMENTS, SUPPORTED IN CYLINDRICAL ARRAY BY CERAMIC SPACERS, OPERATE WITH HIGH VOLTAGE, LOW CURRENT POWER. B63-10440 NEW APPARATUS INCREASES ION BEAM POWER DENSITY BALDWIN, L. V. SANDBORN, V. A. JUN. 1964 LEWIS-73 TO INCREASE ION ENGINE OR ROCKET POWER, AN ION SOURCE AND EMITTER, AN ION BEAM FOCUSING ELECTRODE, AND AN ION ACCELERATOR ARE INCORPORATED INTO THE SYSTEM. IN OPERATION THE SPACE CHARGE SURROUNDING THE ION EMITTER DECREASES, THE ION BEAM DENSITY ACCELERATES, AND ENGINE POWER INCREASES. B63-10443 IMPROVED
SENSOR COUNTS MICROMETEOROID PENETRATIONS DAVISON, E. H. MAY 1964 A SENSOR, CONSISTING OF A THIN DUAL-CAPACITOR ASSEMBLY WITH AN OUTER FILM OF THERMAL-CONTROL MATERIAL, IS USED TO DETECT MICROMETEROID PARTICLES. A COINCIDENCE COUNTING CIRCUIT IS USED TO COUNT THE PENETRATIONS. B63-10493 TWO-STAGE EMITTER FOLLOWER IS TEMPERATURE STABILIZED SCHMIDT, M. H. /MCDONNELL AIRCRAFT CORP./ MAY 1964 MSC-20 TWO-STAGE TEMPERATURE STABILIZED CIRCUIT USING TWO TRANSISTORS IS DESCRIBED. INCREASE IN TEMPERATURE CAUSES THE BASE-TO-EMITTER VOLTAGE OF NPN TRANSISTOR TO BECOME LESS POSITIVE WHEREAS THE BASE-TO-EMITTER VOLTAGE OF PNP TRANSISTORS BECOMES LESS NEGATIVE SO THE TEMPERATURE-INDUCED VARIATION IN V SUB 1 AND V SUB 2 CANCEL OUT. 863-10508 CIRCUIT SWITCHES LATCHING RELAY IN RESPONSE TO SIGNALS OF DIFFERENT POLARITY SMITH, L. S. /ELECTRO-OPTICAL SYSTEMS, INC./ MAY 1964 A CIRCUIT USING ONE POWER SUPPLY AND TWO STORAGE CAPACITORS, WHICH MAY BE SEPARATELY DISCHARGED IN OPPOSITE DIRECTIONS THROUGH A RELAY IN RESPONSE TO CHANGE IN POLARITY OF A SIGNAL, IS DESCRIBED. B63-10511 FREQUENCY-SHIFT-KEYER CIRCUIT IMPROVES PCM CONVERSION FOR RADIO TRANSMISSION MIKSZAN, D. P. /WESTINGHOUSE ELEC. CORP./ JUN. 1964 GSFC-BO A DATA LOGIC CIRCUIT EMPLOYING A FIXED FREQUENCY, SQUARE-WAVE OSCILLATOR AND FLIP-FLOP GATES ALLOWS FOR THE SHIFTING FROM ONE FREQUENCY TO THE OTHER AT THE END OF A WHOLE NUMBER OF CYCLES OF ONE SHIFT FREQUENCY AND AT THE BEGINNING OF A CYCLE OF THE SECOND SHIFT FREQUENCY. B63-10512 LOW-COST TAPE SYSTEM MEASURES VELOCITY OF ACCELERATION HARTENSTEIN, R. JUN. 1964 GSFC-85 BY AFFIXING PERFORATED MAGNETIC RECORDING TAPE TO THE FALLING END OF A BODY, ACCELERATION AND VELOCITY WERE MEASURED. THE MEASUREMENT WAS MADE BY ALLOWING THE TAPE TO PASS BETWEEN A LIGHT SOURCE AND A PHOTOELECTRIC SENSOR. DATA WAS OBTAINED FROM A READOUT DEVICE. B63-10514 COMPUTER CIRCUIT WILL FIT ON SINGLE SILICON CHIP SMITH, C. JUN. 1964 JPL-513 A SIMPLIFIED COMPUTER LOGIC CIRCUIT OF TWO NAND/NOR GATES AND THREE ADDITIONAL INPUTS TO ACCOMPLISH THE COUNT AND SHIFT FUNCTION IS DESCRIBED. THE CIRCUIT HAS CAPACITY FOR PARALLEL READ-IN, COUNTING, SERIAL SHIFTOUT, COMPLEMENT INPUT AND SET AND RESET. B63-10529 CONNECTOR FOR THERMOCOUPLE LEADS SAVES COSTLY WIRE, MAKES RELIABLE CONNECTORS MILLER, H. B. APR. 1964 LANGLEY-26 A CONNECTOR FOR USE IN THE THERMOCOUPLE CIRCUITS WHICH IS SILVER-BRAZED TO THE METAL THERMOCOUPLE SHEATH ON ONE END AND CRIMPED OVER THE INSULATION OF THE FLEXIBLE LEAD ON THE OTHER. ASSURES PROTECTION AGAINST BREAKAGE AND ABRASION. A MOISTURE-PROOF INSULATING MATERIAL IS USED TO ENCAPSULATE THE WIRE JUNCTIONS. B63-10536 HOT-AIR SOLDERING TECHNIQUE PREVENTS OVERHEAT-ING OF ELECTRICAL COMPONENTS INNOVATOR NOT GIVEN /HUGHES AIRCRAFT CO./ FEB. 1964 GSFC-91 BY USING A HOT-AIR GUN WITH A SMALL ORIFICE, HEAT MAY BE LOCALIZED TO THE SOLDERING AREA OF THE CHASSIS. THE SOLDER IS PLACED AROUND THE CAPACITOR WHICH IS INSERTED IN THE MOUNTING HOLE SO THE RING IS IN CONTACT WITH THE CHASSIS. B63-10537 SIMPLE CIRCUIT PROVIDES ADJUSTABLE VOLTAGE WITH LINEAR TEMPERATURE VARIATION MOEDE, L. W. /DATAMETRICS CORP./ MAR. 1964 JPL-W00-029 A BRIDGE CIRCUIT GIVING AN ADJUSTABLE DUTPUT VOLTAGE THAT VARIES LINEARLY WITH TEMPERATURE IS FORMED WITH TEMPERATURE COMPENSATING DIODES IN ONE LEG. A RESISTOR VOLTAGE DIVIDER ADJUSTS TO TEMPERATURE RANGE ACROSS THE BRIDGE. THE CIRCUIT IS SATISFACTORY OVER THE TEMPERATURE RANGE OF -20 DEGREES CENTIGRADE TO &800 DEGREES CENTIGRADE. B63-10551 UNMANNED SEISMOMETER LEVELS SELF, CORRECTS DRIFT ERRORS SUTTON, G6. /COLUMBIA U./ MAY 1964 GSFC-100 AN UNMANNED, SELF-LEVELING SEISMOMETER IS DEVELOPED WHICH CONTAINS THREE SUBSYSTEMS— A MECHANICAL, AN ELECTRONIC PICKOFF AND FEEDBACK, & A LEVELING AND VERTICAL CENTERING SUBSYSTEM. EARTH MOTIONS ARE DETECTED BY MEANS OF A SEISMIC MASS COUPLED TO A COIL-MAGNET ASSEMBLY AND A DIFFERENTIAL CAPACITOR PLATE ASSEMBLY. B63-10553 TRANSISTORIZED TRIGGER CIRCUIT IS FREQUENCY-CONTROLLABLE MOORE, E. T. /DUKE U./ JUN. 1964 GSFC-111 A TRIGGER CIRCUIT EMPLOYING TWO UNIJUNCTION TRANSISTOR OSCILLATORS, WHOSE FREQUENCY IS VARIED BY CHANGING THE BASE-TO-BASE VOLTAGE, PROVIDES VARIABLE ELECTRICAL CONTROL OF THE FREQUENCY. B63-10554 HIGHLY EFFICIENT SQUARE-WAVE DSCILLATOR OPER-ATOR AT HIGH POWER LEVELS HALL, J. E., JR. /DUKE U./ JUN. 1964 GSFC-112 A SQUARE-WAVE OSCILLATOR CIRCUIT CONTAINING ONLY SIMPLE RESISTOR-CAPACITOR COMBINATIONS AND TRANSISTORS OPERATES WITH HIGH EFFICIENCY AT RELATIVELY HIGH POWER LEVELS. B63-10555 COMPUTER DETERMINES HIGH-FREQUENCY PHASE STABILITY NICHOLS, G. B. JUL. 1964 GSFC-113 DETERMINATION OF PHASE STABILITY OF A HIGH FREQUENCY SIGNAL USING A COMPUTER IS ACCOMPLISHED BY A CIRCUIT USING TWO AUXILIARY OSCILLATORS. MULTIPLIERS AND LOW-PASS FILTERS IN CROSS CORRELATION WITH THE OSCILLATOR PRODUCING THE SIGNAL OF INTEREST. B63-10561 TINY SENSOR-TRANSMITTER CAN WITHSTAND EXTREME ACCELERATION, GIVES DIGITAL OUTPUT MOSSINO, R. L. ROBINSON, G. NOV. 1964 ARC-22 A SELF-PULSING OSCILLATOR TRANSMITS A PULSED SIGNAL. THE TIME BETWEEN PULSES AND THE FREQUENCY ARF CONTROLLED BY TWO NETWORKS. VARIATIONS IN THE COMPONENT VALUES IN EACH OF THE TWO NETWORKS, DUE TO ENVIRONMENTAL CHANGES, APPEAR AS CHANGES IN FREQUENCY AND TIME BETWEEN PULSES IN THE TRANSMITTED SIGNAL. SUCH A SENSOR IS USED TO MEASURE PHYSICAL MAGNITUDES. B63-10567 SIMPLE CIRCUIT CONTINUOUSLY MONITORS THERMOCOUPLE SENSOR GREENWOOD, T. L. AUG. 1964 M-FS-61 A SERIES CIRCUIT WAS DEVELOPED TO CHECK THE CONTINUITY IN THERMOCOUPLE SENSORS. THIS METHOD MAY BE USED IN MONITORING CONTINUITY IN ANY DC VOLTAGE-OPERATED CONTROL CIRCUIT. B63-10572 DEVICE CALIBRATES VIBRATION TRANSDUCERS AT AMPLITUDES UP TO 20G. GREENWOOD, T. L. AUG. 1964 M-FS-86 A PIEZOELECTRIC TRANSDUCER PROVIDES ACCURATE CALIBRATION OF VIBRATION AMPLITUDES TO 20G. THE CALIBRATION SYSTEM USES AN ELECTROMAGNETICALLY DRIVEN RESONANT BEAM TO GENERATE MECHANICAL VIBRATIONS AT A FIXED FREQUENCY. 863-10579 SMALL FOAMED POLYSTYRENE SHIELD PROTECTS LOW-FREQUENCY MICROPHONES FROM WIND NOISE TEDRICK, R. N. MAY 1964 M-FS-123 A FOAMED POLYSTYRENE NOISE SHIELD FOR MICROPHONES HAS BEEN DESIGNED IN TEAR-DROP SHAPE TO MINIMIZE AIR TURBULENCE. THE SHIELD SLIPS ON AND OFF THE MICROPHONE HEAD EASILY AND IS VERY EFFECTIVE IN LOW-FREQUENCY SOUND INTENSITY MEASUREMENTS. B63-10596 FRONT AND BACK PRINTED CIRCUIT LAYOUTS PRESENTED ON SINGLE SHEET PERRY, J. OCT. 1964 GSFC-93 A DIAZO PHOTOGRAPHIC PROCESS OF CLEAR PLASTIC MASTERS IS USED IN REPRODUCING FRONT AND BACK PRINTED CIRCUIT LAYOUTS OF DIFFERING INTENSITY ON A SINGLE SHEET. B63-10597 PRECISION GAGE MEASURES ULTRAHIGH VACUUM LEVELS HUDSON, J. B. SEARS, G. W. /GEN. DYN. CORP./ JUN. 1964 GSFC-114 AN IONIZATION GAUGE IN WHICH INTERNALLY GENERATED X-RAYS ARE MINIMIZED IS DESCRIBED. THIS GAUGE PERMITS THE MEASUREMENT OF GAS PRESSURES IN ULTRAHIGH SYSTEMS OF MICRO-PICO TORR /10 -18/- B63-10599 LIQUID SWITCH IS REMOTELY OPERATED BY LOW DC VOLTAGE MOORE, E. T. MOORE E. T. /DUKE U./ MAY 1964 GSFC-119 A LIQUID SWITCH WHICH DOES NOT DEPEND ON ANY MECHANICAL, GRAVITATIONAL, OR INERTIAL ACTUATION IS DEVELOPED FOR USE IN SPACE ENVIRONMENTS. IT MAY BE REMOTELY OPERATED ON LOW DC VOLTAGE. B63-10600 CIRCUIT CONTROLS TRANSIENTS IN SCR INVERTERS MODRE, E. T. WILSON, T. G. /DUKE U./ JUN. 1964 GSFC-120 THE ELIMINATION OF STARTING DIFFICULTIES IN SCR INVERTERS IS ACCOMPLISHED BY THE ADDITION OF THO TAPS OF THE OUTPUT WINDING OF THE INVERTER. ON STARTING OR UNDER TRANSIENT LOADS THE TWO ADDITIONAL TAPS DELIVER POWER THROUGH DIODES WITHOUT REQUIRING QUENCHING OF SCR CURRENTS IN EXCESS OF NORMAL STARTING LOAD. B63-10603 MONOSTABLE CIRCUIT WITH TUNNEL DIODE HAS FAST RECOVERY HEFFNER, P. MAY 1964 GSFC-132 A MONOSTABLE MULTIVIBRATOR CIRCUIT USING A TUNNEL DIODE MAKES IT POSSIBLE FOR THE MSMV TO EXCEED THE PERFORMANCE OF PRESENT MULTIVIBRATORS IN TWO RESPECTS. THE RISE TIME OF THE OUTPUT VOLTAGE IS FASTER AND THE DUTY CYCLE IS RAISED TO APPROXIMATELY 95 PERCENT. 863-10606 NEW SINTERING PROCESS ADJUSTS MAGNETIC VALUE OF FERRITE CORES VINAL, A. W. /IBM/ MAY 1964 GSFC-129 A THO-PHASE SINTERING TECHNIQUE BASED ON TIME AND TEMPERATURE PERMITS REVERSIBLE CONTROL OF THE COERCIVE THRESHOLD OF SINTERED FERRITE CORES. THRESHOLD COERCIVITY MAY BE CONTROLLED OVER A SUBSTANTIAL RANGE OF VALUES BY SELECTIVE CONTROL OF THE COOLING RATE. B63-10609 TEMPERATURE-SENSITIVE NETWORK DRIVES ASTABLE MULTIVIBRATOR INNOVATOR NOT GIVEN /RCA/ OCT. 1964 GSFC-137 THE DEVELOPMENT OF A SIMPLE CIRCUIT USING TWO ZENER DIODES AND FIVE RESISTORS, WHICH PROVIDES A TEMPERATURE-SENSITIVE VOLTAGE TO DRIVE THE ASTABLE MULTIVIBRATOR, IS DESCRIBED. B63-10613 CRYOGENIC WAVEGUIDE WINDOW IS SEALED WITH PLASTIC FOAM CLAUSS, R. STELZRIED, C. T. JUN. 1964 JPL-559 WAVEGUIDE WINDOWS MADE WITH POLYSTYRENE PREFORMED PLASTIC AND SEALED WITH FOAMED-IN-PLACE PLASTIC ARE USEFUL IN ANY MICROWAVE WAVEGUIDE SYSTEM USING CRYOGENIC CODLING. 864-10002 CIRCUIT RELIABILITY BOOSTED BY SOLDERING PINS OF DISCONNECT PLUGS TO SOCKETS PIERCE, W. B. MAR. 1964 JPL-447 WHERE DISCONNECT PINS MUST BE USED FOR WIRING AND TESTING A CIRCUIT, IMPROVED SYSTEM RELIABILITY IS OBTAINED BY MAKING A PERMANENT JOINT BETWEEN PINS AND SOCKETS OF THE DISCONNECT PLUG. AFTER THE CIRCUIT HAS BEEN TESTED, CONTACT POINTS MAY BE FUSED THROUGH SOLDERING, BRAZING, OR WELDING. B64-10004 ULTRA-SENSITIVE TRANSDUCER ADVANCES MICRO-MEASUREMENT RANGE ROGALLO, V. L. MAY 1964 ARC-26 AN ULTRASENSITIVE PIEZOELECTRIC TRANSDUCER, THAT CONVERTS MINUTE MECHANICAL FORCES INTO ELECTRICAL IMPULSES, MEASURES THE IMPACT OF MICROMETEOROIDS AGAINST SPACE VEHICLES. IT HAS UNIFORM SENSITIVITY OVER THE ENTIRE TARGET AREA AND A HIGH DEGREE OF STABILITY. B64-10007 LOW-POWER TRANSISTORIZED CIRCUIT PROVIDES STAIRCASE WAVEFORM BREEN, G. D. JUL. 1964 GSEC-48 A LOW INPUT POWER TRANSISTORIZED CIRCUIT IS USED TO GENERATE A STAIRCASE WAVEFORM OF HIGH STEP UNIFORMITY. OTHER CHARACTERISTICS ARE LOW STEP DROOP, FAST TRANSITION TIME, AND NO FEEDBACK. B64-10010 MODIFIED RF COAXIAL CONNECTOR ENDS VACUUM CHAMBER WIRING
PROBLEM WEINER, D. MAY 1964 GSFC-150 A STANDARD RADIO FREQUENCY COAXIAL CONNECTOR IS MODIFIED SO THAT A PLASTIC INSULATING SLEEVE CAN BE MOUNTED IN THE WALL OF A VACUUM CHAMBER. THIS ELIMINATES GROUND LOOPS AND INTERFERENCE FROM CABLE CONNECTIONS. B64-10016 COMPACT COAXIAL CONNECTOR FOR PRINTED CIRCUIT ADDS RELIABILITY RADECKE, T. F. MAY 1964 MSC-57 SOLDERING AND WELDING TECHNIQUES ARE USED TO CONNECT A COAXIAL CABLE TO A PRINTED CIRCUIT BOARD. THIS DEVICE AIDS RELIABILITY CONTROL OF EQUIPMENT AS STANDARD CONNECTORS ARE BULKY AND HEAVY. B64-10017 BLOCKING OSCILLATOR USES LOW TRIGGERING VOLTAGE INNOVATOR NOT GIVEN /WESTINGHOUSE ELEC. CORP./ DEC. 1964 MSC-58 TO PREVENT PREMATURE TRIGGERING OF A BLOCKING OSCILLATOR, A SMALLER MAGNETIC CORE IS ADDED TO THE CONVENTIONAL OSCILLATOR CIRCUIT. THIS SERVES AS A SECOND BLOCKING OSCILLATOR AND HAS A LOWER TRIGGERING THRESHOLD. B64-10019 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE ELLIS, S. G. /RCA/ JUN. 1964 A NEW METHOD FOR FABRICATING PHOTOCELLS, OR SOLAR CELLS, SUBSTITUTES COPPER IDDIDE FOR ZINC DIFFUSION. THIS PRODUCES A P-TYPE SURFACE LAYER AND A PHOTOVOLTAIC JUNCTION. B64-10024 EFFICIENT CIRCUIT TRIGGERS HIGH-CURRENT, HIGH-VOLTAGE PULSES GREEN, E. D. /WESTINGHOUSE ELEC. CORP./ JUN. 1964 MSC-14 A MODIFIED CIRCUIT USES DIDDES TO EFFECTIVELY DISCONNECT THE CHARGING RESISTORS FROM THE CIRCUIT DURING THE DISCHARGE CYCLE. RESULT IS AN EFFICIENT PARALLEL CHARGING, HIGH VOLTAGE PULSE MODULATOR WITH LOW VOLTAGE RATING OF COMPONENTS. B64-10042 OHMMETER SENSES DEPLETION OF LUBRICANT IN JOURNAL BEARINGS ROSS, A. O. DEC. 1964 LEWIS-37 AN OHMMETER IS USED AS A SENSOR TO DETERMINE WHEN THE LUBRICATING OIL IN A HIGH SPEED JOURNAL BEARING BECOMES DEPLETED. B64-10064 DIGITAL LOGIC ELEMENTS PROVIDE ADDITIONAL FUNCTIONS FROM ANALOG INPUT MATTY, T. C. /MCDONNELL AIRCRAFT CORP./ JUN. 1964 MSC-64 A D.C. ANALOG INPUT CAN BE USED TO PRODUCE AN INTEGRATOR WITH HIGH DYNAMIC RANGE OR A POSITION SERVO WITH INHERENT STABILITY. THIS IS 4 DONE BY A SWITCHING SYSTEM USING DIGITAL-TO-ANALOG CONVERTERS AND AN ELECTRONIC SWITCH TO OBTAIN THE DESIRED OUTPUTS. B64-10065 CONTINUITY TESTER SCREENS OUT FAULTY SOCKET CONNECTIONS GOLDING, G. MAY 1964 JPL-596 A DEVICE, USED BEFORE AND AFTER ASSEMBLY, TESTS THE CONTINUITY OF AN ELECTRICAL CIRCUIT THROUGH EACH PIN AND SOCKET OF MULTIPLE CONNECTOR SOCKETS. ELECTRICALLY INSULATED EXCEPT AT THE CONTACT AREA, A TEST PROBE IS DIMENSIONED TO MAKE CONTACT ONLY IN PROPERLY FORMED SOCKETS. 864-10080 IMPROVED INSERTION-LOSS TESTER FINNIE, C. J. SCHUSTER, D. JUN. 1964 JPL-358 AN IMPROVED TEST METHOD ACCURATELY MEASURES THE INSERTION LOSS OF RF COMPONENTS WHILE AVOIDING AMPLIFIER DRIFT. CURRENTS ARE BALANCED ACROSS A BRIDGE TRANSFORMER WITH SHORTED PROBES AND THEN WITH EACH COMPONENT TO BE TESTED DIFFERENCES IN ADJUSTMENTS INDICATE THE LOSS. B64-10109 ANALOG DEVICE SIMULATES PHYSIOLOGICAL WAVEFORMS HICKMAN, D. M. NOV. 1964 MSC-51 AN ANALOG PHYSIOLOGICAL SIMULATOR GENERATES REPRESENTATIVE WAVEFORMS FOR A WIDE RANGE OF PHYSIOLOGICAL CONDITIONS. DIRECT COMPARISON OF THESE WAVEFORMS WITH THOSE FROM TELEMETRIC INPUTS PERMITS QUICK DETECTION OF SIGNAL PARAMETER DEGRADATION. 864-10114 AUXILIARY SILVER ELECTRODE ELIMINATES TWO-STEP VOLTAGE DISCHARGE CHARACTERISTIC OF SILVER-ZINC CELLS CHREITZBERG, A. M. /ELEC. STORAGE BATTERY CO./JUN. 1964 GSFC-169 IN SILVER ZINC CELLS, AN AUXILIARY SILVER ELECTRODE IS ELECTRICALLY CONNECTED TO THE POSITIVE TERMINAL ONLY DURING DISCHARGE. THIS ELIMINATES THE TWO-STEP DISCHARGE CHARACTERISTIC OF SUCH CELLS. B64-10118 USE OF PHOTOGRAPHS SPEEDS INSPECTION OF PRINTED-CIRCUIT BOARDS STARK, E. /IBM/ JUL. 1964 MSC-72 THE PROJECTED IMAGES OF A PRINTED CIRCUIT BOARD AND THE ENGINEERING DRAWING IS SUPERIMPOSED ON A SCREEN FOR VISUAL COMPARISON. THIS TECHNIQUE SPEEDS INSPECTION, REDUCES THE INCIDENCE OF ERROR. B64-10122 SIMPLE TRANSOUCER MEASURES LOW HEAT-TRANSFER RATES LAUMANN, E. A. OCT. 1964 JPL-466 A SIMPLE TRANSDUCER IS USED TO MEASURE LOW RATES OF CONVECTIVE AND CONDUCTIVE HEAT TRANSFER FROM A FLUID TO A COOLED SURFACE UNDER STEADY-STATE CONDITIONS. TEMPERATURE DROP IS MEASURED BY TWO THERMOCOUPLES IMBEDDED IN A ROD OF LOW THERMAL CONDUCTIVITY. B64-10143 FIELD-EFFECT TRANSISTOR IMPROVES ELECTROMETER AMPLIFIER MUNOZ, R. NOV. 1964 ARC-36 AN ELECTROMETER AMPLIFIER USES A FIELD EFFECT TRANSISTOR TO MEASURE CURRENTS OF LOW AMPERAGE. THE CIRCUIT, DEVELOPED AS AN AC AMPLIFIER, IS USED WITH AN EXTERNAL FILTER WHICH LIMITS BANDWIDTH TO ACHIEVE OPTIMUM NOISE PERFORMANCE. B64-10144 RING COUNTER MAY BE ADVANCED OR RETARDED BY COMMAND SIGNAL LIBBY, J. N. MOORE, H. D. JUL. 1964 GSFC-101 A POWER LOGIC CIRCUIT, WITH BIDIRECTIONAL CAPABILITY, IS USED TO DRIVE SMALL LOADS IN PLANNED SEQUENCE. THIS IS DESIGNED IN THE FORM OF A SHIFT REGISTER, WITH A REVERSIBLE RING COUNTER. B64-10150 NOVEL CIRCUIT COMBINES PULSE STRETCHER WITH NOR GATE CLIFF, R. A. OCT. 1964 GSFC-187 A PULSE-STRETCHING CIRCUIT ADDED TO A CONVENTIONAL NOR GATE CIRCUIT DETECTS A PRESELECTED STATE AND PRODUCES A PULSE THAT THE PULSE STRETCHER MAINTAINS FOR A LONG ENOUGH PERIOD TO RESET ALL COUNTER STAGES. 864-10158 EMISSION TESTER FOR HIGH-POWER VACUUM TUBES LUNDY, C. OCT. 1964 A SIMPLE EMISSION-TESTING CIRCUIT FOR HIGH POWER VACUUM TUBES TO CHECK THEIR OUTPUT STABILITY IS DESCRIBED. WITH MODIFICATION IT MAY BE USEFUL IN TESTING MERCURY-ARC RECTIFIERS. B64-10163 FIELD EFFECT TRANSISTORS USED AS VOLTAGE-CONTROLLED RESISTORS NOV. 1964 M-FS-174 TWO NEW METHODS OF INCORPORATING FIELD EFFECT TRANSISTORS INTO CIRCUIT DESIGNS HAS RESULTED IN LINEAR RESPONSE OF THIS TYPE TRANSISTOR OVER A WIDE RANGE OF CONTROLLED VOLTAGE LEVELS. THIS INCREASES ITS USEFULNESS AS A VOLTAGE-CONTROLLED DESISTOR B64-10171 SUBMINIATURE BIOTELEMETRY UNIT PERMITS REMOTE PHYSIOLOGICAL INVESTIGATIONS OCT. 1964 ARC-39 A SUBMINIATURE BIOTELEMETRY TRANSMITTER PERMITS THE MEASUREMENT OF BIOPOTENTIAL RESPONSE IN HUMANS OR ANIMALS TO CONTROLLED ENVIRONMENTAL STIMULI WITHOUT DISCOMFORT WHILE ENGAGED IN NORMAL ACTIVITIES. B64-10173 HIGH-PASS RF COAXIAL FILTER REJECTS DC AND LOW FREQUENCY SIGNALS BAILEY, J. W. MC AFEE, D. F. OCT. 1964 GSFC-73 A LOW-LOSS RF FILTER ELEMENT FOR COAXIAL TRANSMISSION PROVIDES DC ISOLATION AND ELIMINATES LOW FREQUENCY SIGNALS. THE CHARACTERISTIC IMPEDANCE OF THE TRANSMISSION LINE IS NOT AFFECTED, AS THE DESIGN PERMITS DIRECT CONNECTION OF THE FILTER TO THE LINE. B64-10200 BINARY SYSTEM GENERATES SIDEREAL RATE FROM STANDARD SOLAR RATE GRANATA, R. MC CAUL, P. OCT. 1964 GSFC-190 A SIDEREAL RATE OUTPUT FROM MEAN SOLAR RATE INPUT IS DERIVED FROM A SIDEREAL GENERATOR THAT USES DIGITAL DIVISION AND MULTIPLICATION TECHNIQUES. B64-10209 RASTER LINEARITY OF VIDEO CAMERAS CALIBRATED WITH PRECISION TESTER INNOVATOR NOT GIVEN /RCA/ DEC. 1964 GSFC-200 THE TIME BETWEEN TRANSITIONS IN A CAMERAS VIDEO OUTPUT IS MEASURED WHEN REGISTERED AT RETICLE MARKS ON THE VIDICON FACEPLATE. THIS DEVICE PERMITS PRECISION CALIBRATION OF RASTER LINEARITY OF TELEVISION CAMERA TUBES. B64-10222 COMPACT CARTRIDGE DRIVES CODED TAPE AT CONSTANT READOUT SPEED AUGUSTIN, D. C. OCT. 1964 TO FACILITATE STORAGE AND REPETITIVE READING OF SHORT-PROGRAM CODED TAPE, A CARTRIDGE CASE, CONTAINING MECHANICAL DRIVE AND READOUT ASSEMBLIES, HAS BEEN FABRICATED. THE DRIVE TRANSPORTS THE TAPE PAST A CONVENTIONAL PICKUP DEVICE DURING THE READING FUNCTION. B64-10226 TEMPERATURE-COMPENSATION CIRCUIT STABILIZES PERFORMANCE OF VIDICONS NOV- 1964 A SIMPLE TRANSISTOR CIRCUIT USES A THERMISTOR TO CHANGE THE VIDICON TARGET POTENTIAL IN RELATION TO TEMPERATURE DIFFERENCES. B64-10237 APPARATUS MEASURES CONCENTRATION OF SUSPENDED DROPLETS IN GAS STREAMS BOOTH, F. W. DEC. 1964 LANGLEY-31 AN APPARATUS, OPERATING ON THE PRINCIPLE OF MET- AND DRY-BULB THERMOMETRY, PERMITS INTERMITTENT OR CONTINUOUS MEASUREMENT OF THE CONCENTRATION OF DROPLETS DISPERSED IN A GAS STREAM OVER A WIDE RANGE OF GAS PRESSURE. 864-10255 ELECTRONIC DEVICE SIMULATES RESPIRATION RATE AND DEPTH THOMAS, J. A. NOV. 1964 MSC-89 AN OSCILLATOR CIRCUIT AND A THERMISTOR, IN CLOSE PROXIMITY TO A LIGHT BULB, PERIODICALLY VARIES THE HEAT OUTPUT OF THE BULB BY VARYING THE VOLTAGE ACROSS ITS FILAMENT. USE OF THIS SIMULATOR PERMITS CHECKOUT TESTS ON PNEUMOGRAPHS. 864-10258 DIGITAL CARDIOMETER COMPUTES AND DISPLAYS HEARTBEAT RATE MITCHELL, V. M. NOV. 1964 TO COMPUTE THE HEARTBEAT RATE FROM THE WAVEFORM OUTPUT OF AN ELECTROCARDIOGRAM, A DIGITAL CARDIOMETER WITH SOLID STATE CIRCUIT ELEMENTS HAS BEEN DEVELOPED. THIS COMPUTES THE BEAT EVERY 15 SECONDS AND VISUALLY PRESENTS THE DATA ON NUMERICAL DISPLAY TUBES. B64-10259 PNEUMOTACHOMETER COUNTS RESPIRATION RATE OF HUMAN SUBJECT GRAHAM, 0. NOV. 1964 MSC-92 TO MONITOR BREATHS PER MINUTE, TWO RATE-TO-ANALOG CONVERTERS ARE ALTERNATELY USED TO READ AND COUNT THE RESPIRATORY RATE FROM AN IMPEDANCE PNEUMOGRAPH OVER FIXED INTERVALS. THE CONVERTER OUTPUTS ARE SEQUENTIALLY DISPLAYED NUMERICALLY ON ELECTROLUMINESCENT MATRICES. 864-10271 IMPROVED TECHNIQUE FOR LOCALIZING ELECTRO-POLISHING FEATURES NOVEL NOZZLES INNOVATOR NOT GIVEN /GEN. DYN./ASTRONAUTICS/ NOV. 1964 W00-101 IMPINGEMENT ELECTROPOLISHING IS ACCOMPLISHED BY USE OF AN ELECTROLYTE FILM, WHICH IS EVENLY DISTRIBUTED BY AN INSULATED NOZZLE DESIGNED TO MATCH THE CONTOUR OF THE WORKPIECE TO BE TREATED. THE WORKPIECE IS CONNECTED TO THE POSITIVE TERMINAL OF A GENERATOR AND THE NOZZLE TO THE NEGATIVE TERMINAL. B64-10280 SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS OTTS, J. W. NOV. 1964 JPL-504 TO FACILITATE PHOTOELASTIC MEASUREMENTS OF THE STRAINS DEVELOPED BY STRESSES APPLIED TO BIREFRINGENT RESINS, A SERVOMECHANISM IS EMPLOYED. B64-10281 PTC THERMISTOR PROTECTS MULTILOADED POWER SUPPLIES LEVERONE, H. MANDELL, N. NOV. 1964 GSFC-236 A PTC /POSITIVE-TEMPERATURE-COEFFICIENT/ THERMISTOR PLACED IN SERIES WITH EACH BRANCH LOAD OF A MULTILOAD CIRCUIT PREVENTS POMER LOSS IN PARALLEL BRANCHES. THIS THERMISTOR MAY BE USED IN ANY CIRCUIT REQUIRING CURRENT LIMITING OR INTENDED OVERLOAD RESETTING. B64-10283 MOUNTING
FOR DIGDES PROVIDES EFFICIENT HEAT SINK INNOVATOR NOT GIVEN /RCA/ NOV. 1964 M-FS-197 EFFICIENT HEAT SINK IS PROVIDED BY SOLDERING DIODES TO METAL SUPPORT BARS WHICH ARE BRAZED TO A CERMIC BASE. ELECTRICAL CONNECTIONS BETWEEN DIODES ON ADJACENT BARS ARE MADE FLEXIBLE BY METAL STRIPS WHICH AID IN HEAT DISSIPATION. 864-10299 RADIATION DETECTOR-OPTICAL HANGING DEVICE IS OF SIMPLIFIED CONSTRUCTION INNOVATOR NOT GIVEN /WESTINGHOUSE ELEC. CORP./ JAN. 1965 GSFC-251 A SIMPLIFIED RADIATION DETECTOR WAS DESIGNED WHICH EMPLOYS AN ACTIVATED CONTINUOUS FRONT SURFACE CONSISTING OF EITHER THE DIFFUSED OR BARRIER TYPE OF SEMICONDUCTING MATERIAL WITH A GRID STRUCTURE ON THE NONACTIVATED SIDE OF THE DETECTOR. ITS FORM MAY BE EITHER A RECTANGULAR COORDINATE OR A POLAR COORDINATE SYSTEM. B64-10305 TRANSISTORIZED CONVERTER PROVIDES NONDISSIPA-TIVE REGULATION INNOVATOR NOT GIVEN /OUKE U./ DEC. 1964 GSFC-238 A TRANSISTORIZED REGULATOR CONVERTER EFFICIENTLY CONVERTS FLUCTUATING INPUT VOLTAGES TO A CONSTANT OUTPUT VOLTAGE, AVOIDING THE SATURABLE REACTORS. IT IS NONDISSIPATIVE IN OPERATION AND FUNCTIONS IN AN OPEN LOOP THROUGH VARIABLE DUTY CYCLES. 864-10309 WELDING PROCEDURE IMPROVES QUALITY OF WELDS, OFFERS OTHER ADVANTAGES DEC. 1964 M-FS-32 AN IMPROVED PROCEDURE FOR ARC SPOT WELDING USES THE SIGMA /SUBMERGED INERT GAS METALLIC ARC/METHOD. THIS HAS RESULTED IN WELDS OF HIGHER QUALITY THAN ARE OBTAINABLE BY CONVENTIONAL MEANS. B64-10320 VOLTAGE GENERATOR SWEEPS OSCILLATOR FREQUENCY LINEARLY WITH TIME INNOVATOR NOT GIVEN /MELPAR, INC./ JAN. 1965 M-ES-219 A VOLTAGE-TUNED OSCILLATOR CIRCUIT IS DESCRIBED WHICH SWEEPS THE OUTPUT SIGNAL FREQUENCY LINEARLY EXPONENTIALLY VARYING WITH TIME. B64-10330 ECONOMICAL FABRICATION PROCESS PRODUCES HIGH-QUALITY JUNCTION TRANSISTORS INNOVATOR NOT GIVEN /IBM/ DEC. 1964 JPL-5C-065 A CONVENIENT, THREE-STEP FABRICALION PROCESS, USING A P-TYPE LAYER OF GALLIUM ARSENIDE VAPORDEPOSITED ON A STARTING WAFER OF GERMANIUM, IS USED TO PRODUCE HETEROJUNCTION-HOMOJUNCTION PNP TRANSISTORS. THESE ARE OF HIGH QUALITY WITH GOOD INJECTION EFFICIENCY AND LOW CAPACITANCE. B64-10349 BANDWIDTH SWITCHING IS TRANSIENT-FREE, AVOIDS LOSS OF LOOP LOCK INNOVATOR NOT GIVEN /SPACE TECHNOL. LABS./ DEC. 1964 W00-054 A CIRCUIT, IN A WIDE BANDWIDTH MODE, OVERCOMES TRANSIENT-PRODUCING CAPACITANCE SWITCHING BY MAINTAINING AN EQUIVALENT VOLTAGE AT ALL TIMES. BANDWIDTH SWITCHING MAY BE DONE AT ANY TIME, AND INTEGRITY OF THE LOOP LOCK IS MAINTAINED. #### **02** ENERGY SOURCES B63-10260 SOLAR-ANGLE SENSOR HAS NO MOVING PARTS EXNER, D. W., JR. MEISENHOLDER, G. W. SCHMIDT, L. F. MAY 1964 TO MEASURE THE DIRECTION OF THE SUN OVER A SPHERICAL FIELD OF VIEW, A CUBE-SHAPED SOLAR SENSOR WITH A PHOTOCELL ON EACH SIDE IS USED. TH OUTPUTS FROM THE SIX CELLS ARE FED INTO A COMPUTER FOR DETERMINING THE POSITION OF THE SUN RELATIVE TO AN ORTHOGONAL COORDINATE SYSTEM. B63-10344 COOLING METHOD PROLONGS LIFE OF HOT-WIRE TRANSDUCER BALDWIN, L. V. SANDBORN, V. A. JUN. 1964 LEWIS-41 TO COOL A HOT-WIRE TRANSDUCER, THE TWO ENDS OF THE WIRE ARE SUPPORTED ON THERMALLY AND ELECTRICALLY CONDUCTIVE RODS, SURROUNDED BY A FLUID COOLING MEDIUM. BY KEPFING THE SUPPORTING RUDS AT A SUBSTANTIALLY CONSTANT TEMPERATURE, THE PROBE IS PREVENTED FROM OVERHEATING. 863-10346 NEW METHOD USED TO FABRICATE LIGHT-WEIGHT HEAT EXCHANGER FOR ROCKET MOTOR BAEHR, E. F. MAR. 1964 LEWIS-43 A GROOVED CAPSTRIP, TO STRADDLE THE METAL EDGES OF REGENERATIVE COOLING CHANNELS, INCREASES THE STRENGTH AND HEAT TRANSFER CHARACTERISTICS OF LIGHTWEIGHT MOTOR CASES. THIS CAPSTRIP IS SO DESIGNED AS TO FORM A FIRM JOINT BETWEEN THE CHANNELS THAT FORM THE ROCKET CASING WALL. 863-10421 MIRROR DEVICE ALIGNS MACHINE SURFACE PERPENDICULAR TO SIGHT LINES KISSLER, H. R. /RCA/ MAY 1964 WOD-5 A SIGHT ALIGNMENT DEVICE IS USED TO ALIGN THO MACHINES SO THAT AN AXIS OF THE FIRST MACHINE IS PARALLEL TO A FLAT SURFACE ON THE SECOND. THIS SIGHTING DEVICE DEPENDS ON THE REFLECTION OF A LIGHT BEAM FROM THE SURFACE TO BE ALIGNED. # **03** MATERIALS (CHEMISTRY) B63-10004 REFERENCE BLACK BODY IS COMPACT, CONVENIENT TO USE DIMEFF, J. NEEL, C. B. APR. 1964 ARC-3 TO REPLACE THE CLASSICAL HOLLOW SPHERE, A COMPACT REFERENCE BLACK BODY HAS BEEN CONSTRUCTED FROM STACKED RAZOR BLADES. TREATED WITH A DEPOSIT OF BLACK OXIDE ON THE SURFACES OR NOTCHES BETWEEN THE UPPER EDGES OF THE BLADES, THE DEVICE IS USEFUL OVER A WIDE RANGE OF INCIDENT ANGLES. B63-10207 THERMALLY CONDUCTIVE METAL WOOL-SILICONE RUBBER MATERIAL CAN BE USED AS SHOCK AND VIBRATION DAMPER HOUGH, W. W. APR. 1964 JPL-321 BRONZE WOOL PADS, IMPREGNATED WITH SILICONE RUBBER, MEET THE REQUIREMENT FOR A THERMALLY CONDUCTIVE, SHOCK AND VIBRATION ABSORBING MATERIAL. THEY SERVE AS SPACERS IN EQUIPMENT MOUNTING AND ARE RESISTANT TO HIGH TEMPERATURES. 863-10234 FILTER FOR HIGH-PRESSURE GASES HAS EASY TAKE-DOWN, ASSEMBLY MAC GLASHAN, W. F. FEB. 1964 JPL-373 A SMALL METAL FILTER BODY, FOR USE IN TUBING SUPPLYING STERILIZATION GASES, HAS AN INLET END THAT CAN BE UNSCREWED. INSIDE, THE HIGH PRESSURE FILTER IS SUPPORTED ON BOTH SIDES AND SEALED BY AN O-RING. DESIGN FACILITATES EASY ASSEMBLY AND DISASSEMBLY OF PARTS. B63-10235 CRYOGENIC FILTER METHOD PRODUCES SUPER-PURE HELIUM AND HELIUM ISOTOPES HILDEBRANDT, A. F. MAR. 1964 TO PURIFY HELIUM, IT IS COOLED IN A LOW PRESSURE ENVIRONMENT UNTIL IT BECOMES SUPERFLUID. THE LIQUID HELIUM IS THEN FILTERED THROUGH IRON OXIDE PARTICLES. HEATING, COOLING AND FILTERING PROCESSES CONTINUE UNTIL THE PURIFIED LIQUID HELIUM IS HEATED TO A GAS. B63-10263 FRESNEL CUP REFLECTOR DIRECTS MAXIMUM ENERGY FROM LIGHT SOURCE LAUE, E. G. YOUNGBERG, C. L. MAY 1964 JPL-424 TO MINIMIZE SHIELDING AND OVERHEATING, A COMPOSITE FRESNEL CUP REFLECTOR DESIGN DIRECTS THE MAXIMUM ENERGY FROM A LIGHT SOURCE. IT CONSISTS OF A UNIFORMLY ELLIPSOIDAL END SURFACE AND AN EXTENSION COMPRISING A SERIES DF CONFOCAL ELLIPSOIDAL AND CONCENTRIC SPHERICAL SURFACES. B63-10311 OIL-SMEARED MODELS AID WIND TUNNEL MEASUREMENTS KATZOFF, S. LOVING, D. K. 1 APR. 1964 /SEE NASA-MEMO-3-17-59L/LANGLEY-4 FOR VISUALIZING FLOW CHARACTERISTICS IN WIND TUNNEL TESTS, MODEL SURFACES ARE SMEARED WITH ANY COMMON PETROLEUM-BASE OILS. THESE FLUORESCE UNDER ULTRAVIOLET LIGHT AND THE FLOW PATTERNS ARE READILY VISUALIZED. B63-10318 QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION JOHNSON, O. W. MAR. 1964 /SEE U.S. PATENT NO. 2,930.532/ #### LANGLEY-6A A MODIFIED SPRAY GUN, WITH SEPARATE CONTAINERS FOR RESIN AND ADDITIVE COMPONENTS, SOLVES THE PROBLEMS OF QUICK HARDENING AND NOZZLE CLOGGING. AT APPLICATION, SEPARATE ATOMIZERS SPRAY THE LIQUIDS IN FRONT OF THE NOZZLE FACE WHERE THEY BLEND. B63-10337 GALLIUM USEFUL BEARING LUBRICANT IN HIGH-VACUUM ENVIRONMENT BUCKLEY, D. H. MAY 1964 /SEE U.S. PATENT NO. 3,072,574/ LEWIS-12 SOLID GALLIUM IS USED AS A LUBRICANT ON BEARINGS MADE OF COMPATIBLE MATERIALS. SUCH LUBRICANTS PERFORM HELL IN A HIGH VACUUM, LOW TEMPERATURE. B63-10345 APPARATUS FACILITATES HIGH-TEMPERATURE TENSILE TESTING IN VACUUM SIKORA, P. F. JUN. 1964 LEWIS-42 AN APPARATUS FOR HEATING REFRACTORY MATERIALS TO HIGH TEMPERATURES DURING TENSILE TESTING INCLUDES A MATER-COOLED STAINLESS STEEL VACUUM CHAMBER. THIS CONTAINS A RESISTANCE HEATER CONSISTING OF A SLIT TUBE OF TANTALUM OR TUNGSTEN TO ENCLOSE THE TENSILE TEST ROO. B63-10351 NEW COBALT ALLOYS HAVE HIGH-TEMPERATURE STRENGTH AND LONG LIFE IN VACUUM ENVIRONMENTS ASHBROOK, R. L. FRECHE, J. C. KLIMA, S. J. MAR. 1964 COBALT REFRACTORY METAL ALLOYS COMBINE SHEET FORMABILITY, WITH HIGH TEMPERATURE STRENGTH AND LOW MATERIAL LOSS IN VACUUM. 863-10365 LON-COST INSULATION SYSTEM FOR CRYOSTATS ELIMINATES NEED FOR A VACUUM CALVERT, H. F. MAY 1964 LEWIS-64 IN ORDER TO ELIMINATE THE HAZARD CAUSED BY RESIDUAL AIR TRAPPED BETWEEN THE CONCENTRIC SHELLS OF A CRYOSTAT, THESE ANNULAR SPACES ARE PRESSURIZED WITH HELIUM GAS. THIS SYSTEM IS MORE ECONOMICAL THAN THE USE OF POWDERED INSULATION MAINTAINED AT LOW VACUUMS. 863-10378 LIQUID-LEVEL METER HAS NO MOVING PARTS ESCUE, W. T. /BENDIX CORP./ JUN. 1964 M-FS-3 AN ELECTRO-OPTICAL SYSTEM, WITHOUT MOVING PARTS, RELIABLY INDICATES LIQUID LEVELS AT CRYGGENIC TEMPERATURES. GLASS PRISMS, WHICH ACT AS LIQUID LEVEL PROBES INSIDE THE TANK, EXTEND FROM OPTICALLY ALIGNED PHOTOELECTRIC ASSEMBLIES MOUNTED ON THE OUTSIDE. B63-10389 LIGHTWEIGHT MAGNESIUM-LITHIUM ALLOYS SHOW PROMISE ADAMS, W. T. CATALOO, C. E. JUN. 1964 M-FS-17 EVALUATION TESTS SHOW THAT MAGNESIUM-LITHIUM ALLOYS ARE LIGHTER AND MORE DUCTILE THAN OTHER MAGNESIUM ALLOYS. THEY ARE BEING USED FOR PACKAGING, HOUSINGS, CONTAINERS, ETC., WHERE LIGHTWEIGHT IS MORE IMPORTANT THAN STRENGTH. 863-10424 VARIABLE LIGHT SOURCE WITH A MILLION-TO-ONE INTENSITY RATIO SNOW, W. B. /SPACE TECHNOL. LAB./ MAY 1964 JPL-MOO-008 A WIDE RANGE, VARIABLE INTENSITY LIGHT SOURCE OF CONSTANT COLOR CHARACTERISTICS HAS BEEN DEVELOPED FOR TESTING AND CALIBRATING PHOTOMULTIPLIER TUBES. A LIGHT ATTENUATOR FIRST DIFFUSES LIGHT FROM A CONSTANT SOURCE, THEN PERMITS VARIABLE ATTENUATION THROUGH A SERIES OF CHAMBERS AND ADJUSTABLE APERTURES. B63-10429 WELDED PRESSURE TRANSDUCER MADE AS SMALL AS 1/8TH-INCH IN DIAMETER COON, G. W. MAR. 1964 /SEE U.S. PATENT NO. 3,027,769/ARC-11 A SPECIAL SPOT WELDING TECHNIQUE IS USED TO MAKE MINIATURE CAPACITANCE TRANSDUCERS FOR PLACING IN A WIND TUNNEL MODEL. RUGGED AND RELATIVELY LOW IN COST, THEY HAVE A FLAT RESPONSE UP TO ONE—THIRD OF THE RESONANT FREQUENCY. B63-10453 MOLYBDENUM DISULFIDE MIXTURES MAKE EFFECTIVE HIGH-VACUUM LUBRICANTS INNOVATOR NOT GIVEN /MIDWEST RES. INST./ NOV. 1964 M-FS-54 FIVE DIFFERENT MIXTURES OF MOLYBDENUM DISULFIDE ARE FOUND TO BE EFFECTIVE BEARING LUBRICANTS WHEN TESTED AT VERY LOW PRESSURES AND HIGH TEMPERATURES. 863-10476 CESIUM IODIDE CRYSTALS FUSED TO VACUUM TUBE FACEPLATES FLECK, H. G. /ELECTRO-MECHANICAL RES. INC./ MAY 1964 GSFC-67 A CESIUM IODIDE CRYSTAL IS FUSED TO THE LITHIUM FLUORIDE FACEPLATE OF A PHOTON SCINTILLATOR IMAGE TUBE. THE CONVENTIONAL SILVER CHLORIDE SOLDER IS
THEN USED TO ATTACH THE FACEPLATE TO THE METAL SUPPORT. B63-10479 IMPROVED MOLYBDENUM DISULFIDE-SILVER MOTOR BRUSHES HAVE EXTENDED LIFE HORTON, J. C. KING, H. M. MAY 1964 M-FS-64 MOTOR BRUSHES OF PROPER QUANTITIES OF MOLYBDENUM DISULFIDE AND COPPER OR SILVER ARE MANUFACTURED BY SINTERING TECHNIQUES. GRAPHITE MOLDS ARE USED. THESE BRUSHES OPERATE SATISFACTORILY FOR LONG PERIODS IN NORMAL ATMOSPHERE OR IN A HIGH-VACUUM ENVIRONMENT. B63-10481 REFRACTORY CERAMIC HAS WIDE USAGE, LOW FABRICATION COST INNOVATOR NOT GIVEN /GEORGIA INST. OF TECH./ APR. 1964 M-FS-67 PARTICULATE, FUSED AMORPHOUS SILICA IS FORMED INTO COMPLEX SHAPES BY CASTING IN PLASTER MOLDS. HIGH TEMPERATURE FIRING IS NOT REQUIRED. THIS CERAMIC IS RESISTANT TO THERMAL SHOCK AND EXHIBITS GOOD STRENGTH PROPERTIES. B63-10528 VARIABLE-TRANSPARENCY WALL REGULATES TEMPERATURES OF STRUCTURES OSULLIVAN, W. J., JR. JUN. 1964 LANGLEY-25 AN EFFECTIVE TEMPERATURE REGULATING WALL CONSISTS OF ONE LAYER /E.G.ONE OF THE PARAFFINS/ RELATIVELY OPAGUE TO THERMAL RADIATION IN THE SOLID STATE AND TRANSPARENT TO IT IN THE MOLTEN STATE AND PLACED BETWEEN TWO TRANSPARENT LAYERS. A MIRROR COATING IS APPLIED TO BACK LAYER. B63-10546 TEST DEVICE PREVENTS MOLECULAR BOUNCE-BACK HARDGROVE, W. F. SHAPIRO, H. JULY 1964 GSFC-82 A TEST DEVICE , WHICH CONSISTS OF SIX PYRAMIDAL REFLECTORS JOINED TOGETHER, ACTS AS A BAFFLE TO IMPEDE THE FREE PATH OF THE MOLECULE TO THE TEST ITEM BY INTERPOSING A SLANTED SURFACE WHICH IMPARTS AN ANGULAR VECTOR TO THE MOLECULE AND BOUNCES IT BACK TO THE CHAMBER WALL. B63-10557 RAPID HELIUM-AIR ANALYZER CAN MEASURE OTHER BINARY GAS MIXTURES MELFI, L. T. MOOD, G. M. YEAGER, P. R. FEB. 1964 LANGLEY-16 AN INSTRUMENT COMPRISED OF AN IONIZATION PRESSURE GAUGE & A DIAPHRAGM PRESSURE GAUGE CONSISTING OF STRAIN GAUGES TO MAKE A FOUR-ARM BRIDGE, AND A RATIO METER IS CONSTRUCTED FOR ANALYZING GAS MIXTURES. THE RATIO OF THE OUTPUTS OF THE THO GAUGES IS PROPORTIONAL TO THE MIXTURE COMPOSITION. B63-10562 GATE VALVE WITH CERAMIC-COATED BASE OPERATES AT HIGH TEMPERATURES BRASS, A. JUL. 1964 ARC-23 A COPPER BASE INSERT COATED WITH A LAYER OF ALUMINUM OXIDE CERAMIC PREVENTS FRICTIONAL BINDING BETWEEN THE GATE AND BASE SURFACES OF A GATE VALVE WHICH ARE SUBJECT TO RAPID SLIDING ACTION AND HIGH TEMPERATURES. B63-10612 METALS PLATED ON FLUOROCARBON POLYMERS FORD, H. KRASINSKY, J. B. VANGO, S. P. OCT-1964 JPL-544 ELECTROPLATING LEAD ON FLUOROCARBON POLYMER PARTS IS ACCOMPLISHED BY ETCHING THE PARTS TO BE PLATED WITH SODIUM, FOLLOWED BY SUCCESSIVE DEPOSITIONS OF SILVER AND LEAD FROM ULTRASONICALLY AGITATED PLATING SOLUTIONS. METALS OTHER THAN LEAD MAY BE ELECTROPLATED ON THE SILVERED PARTS. B64-10068 MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN-ED BY EMPIRICAL METHOD LOHR, J. J. PARKER, J. A. JUL. 1964 ARC-28 TO PREDETERMINE THE MECHANICAL PROPERTIES OF RIGID PLASTICS AS A FUNCTION OF PLASTICIZER CONTENT AND COMPOSITION, A SET OF EQUATIONS HAS BEEN EMPIRICALLY DERIVED. THESE RELATE STRAIN RATE, YIELD STRESS, TEMPERATURE, AND WEIGHT FRACTION OF THE PLASTICIZER. B64-10099 REFRACTORY THERMAL INSULATION FOR SMOOTH METAL SURFACES INNOVATOR NOT GIVEN /GOODYEAR AEROSPACE CORP./ OCT. 1964 M-FS-160 TO PROTECT ROCKET METAL SURFACES FROM ENGINE-EXHAUST HEAT, A REFRACTORY THERMAL INSULATION MIXTURE, WHICH ADHERES TO SMOOTH METALS, HAS BEEN DEVELOPED. INSULATION PROTECTION OVER A WIDE TEMPERATURE RANGE CAN BE CONTROLLED BY THICKNESS OF THE APPLIED MIXTURE. B64-10113 ELASTOMERS BONDED TO METAL SURFACES SEAL ELECTROCHEMICAL CELLS SHERFEY, J. M. AUG. 1964 GSFC-168 A LEAKPROOF SEAL SECONDARY CELLS CONTAINING ALKALINE ELECTROLYTES WAS DEVELOPED BY BONDING AN ALKALI-RESISTANT ELASTOMER, SUCH AS NEOPRENE, TO METAL CONTACT SURFACES. TEST RESULTS OF SEVERAL DIFFERENT ELASTOMERS STRONGLY INDICATE THE FEASIBILITY OF THIS SEALING METHOD. B64-10116 LEAD OXIDE CERAMIC MAKES EXCELLENT HIGH-TEMPERATURE LUBRICANT JOHNSON, R. L. SLINEY, H. E. AUG. 1964 LEWIS-144 A DRY LUBRICANT COATING IN CERAMIC FORM CONSISTING OF 95 PER CENT LEAD MONOXIDE AND FIVE PER CENT SILICON DIOXIDE WITHSTOOD A TEMPERATURE OF 1,200 F. WITH A BEARING OPERATING AT VARIOUS ATMOSPHERIC PRESSURES. FROM THIS TESTING, THERE WAS NO GALLING OR METAL TRANSFER OF THE BEARING. B64-10138 NOVEL SHOCK ABSORBER FEATURES VARYING YIELD STRENGTHS GEIER, D. J. JUL. 1964 A SHOCK ABSORBENT WEBBING OF PARTIALLY DRAWN SYNTHETIC STRANDS IS ARRANGED IN SECTIONS OF VARYING DENSITY RELATED TO THE VARYING MASS OF THE HUMAN BODY. THIS IS CONTOURED TO PROTECT THE BODY AT POINTS OF CONTACT, WHEN SUBJECTED TO LARGE ACCELERATION OR DECELERATION FORCES. B64-10142 STRINGENT CLEANING TECHNIQUE ASSURES RELIABLE EPOXY BOND INNOVATOR NOT GIVEN /RCA/ JUN. 1964 GSFC-161 FOR RELIABLE ALUMINUM BONDING TO WITHSTAND STRESS, THE MATING SURFACES ARE CAREFULLY CLEANED, ETCHED, RINSED AND DRIED. AN EPOXY AND HARDENER DESIGNED FOR METAL-TO-METAL BONDING IS THEN USED FOR A RIGID ASSEMBLY. B64-10151 PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS INNOVATOR NOT GIVEN /MINNEAPOLIS HONEYWELL/ OCT. 1964 GSFC-188 ACCURATE REPRODUCTION IN PLASTIC OF THE SURFACE OF THE OPTICAL MASTER TO WHICH A REFLECTIVE FINISH MAY BE APPLIED IS DONE BY USING BACKING FROM ANY SUITABLE MATERIAL TO WHICH CURED PLASTIC WILL ADHERE TIGHTLY. PLASTICS USED FOR REFLECTORS SHOULD BE OF THE THERMOSETTING OR CATALYTICALLY HARDENED TYPE. B64-10166 PILLER DEVICE FOR HANDLING HOT CORROSIVE MATERIALS INNOVATOR VOT GIVEN /PRATT AND WHITNEY AIRCRAFT/ OCT. 1964 MSC-85 A BELLOWS-TYPE BAG WITH ITS OWN HEATING ELEMENT IS DEVELOPED FOR SAFE HANDLING AND INJECTION OF HOT CORROSIVE LIQUIDS INTO MODULES. B64-10206 SOLDER FLUX LEAVES CORROSION-RESISTANT COATING ON METAL BAUMAN, A. J. OCT. 1964 JPL-611 A SOLDERING FLUX CONSISTING OF PERFLUORO-OCTANDIC ACID HYDRAZINE PROVIDES A CORROSION RESISTANT FILM ON METAL SURFACE, PARTICULARLY COPPER. IT IS INEFFECTIVE FOR SOLDERING ALUMINUM. B64-10270 PRESSURE MOLDING OF POWDERED MATERIALS IMPROVED BY RUBBER MOLD INSERT INNOVATOR NOT GIVEN /ELECTRO-OPTICAL SYSTEMS CORP-/ NOV. 1964 W00-100 PRESSURE MOLDING TUNGSTEN MICROSPHERES IS ACCOMPLISHED BY APPLYING HYDRAULIC PRESSURE TO A SILICONE RUBBER MOLD INSERT WITH SEVERAL BARREL SHAPED CHAMBERS WHICH IS PLACED IN A STEEL DIE CAVITY. THIS TECHNIQUE ELIMINATES CASTINGS CONTAINING SHEAR FRACTURES. B64-10282 FINE-MESH SCREEN MADE BY SIMPLIFIED METHOD INNOVATOR NOT GIVEN /HUGHES AIRCRAFT CO./ DEC. 1964 STRONG FINE-MESH SCREENS ARE FABRICATED BY A METHOD INVOLVING UNIFORM DISTRIBUTION OF FINE FERROMAGNETIC PLATE. SUCH SCREENS ARE COMMONLY USED FOR GRIDS IN ELECTRON TUBES AND ION DEVICES. B64-10319 GAS DIFFUSION CELL REMOVES CARBON DIOXIDE FROM OCCUPIED AIRTIGHT ENCLOSURES INNOVATOR NOT GIVEN /IDWA U./ DEC. 1964 MSC-118 A SMALL, LIGHTWEIGHT PERMEABLE CELL PACKAGE SEPARATES AND REMOVES CARBON DIOXIDE FROM RES-PIRATORY REGEREATIVE WHILE CHEMICALLY INERT IN THE PRESENCE OF CARBON DIOXIDE SO THAT ONLY ADSORPTION TAKES PLACE. #### **04** LIFE SCIENCES B63-10003 NEW LOW-LEVEL A-C AMPLIFIER PROVIDES ADJUST-ABLE NOISE CANCELLATION AND AUTOMATIC TEMPERA-TURE COMPENSATION SMITH, J. R., JR. MAR. 1964 ARC-2 A CIRCUIT UTILIZING A TRANSISTORIZED DIFFERENTIAL AMPLIFIER IS DEVELOPED FOR BIOMEDICAL USE. THIS LOW VOLTAGE OPERATING CIRCUIT PROVIDES ADJUSTABLE CANCELLATION AT THE IMPUT FOR UNBALANCED NOISE SIGNALS, AND AUTOMATIC TEMPERATURE COMPENSATION IS ACCOMPLISHED BY A SINGLE ACTIVE ELEMENT ACROSS THE INPUT-OUTPUT ENDS. B64-10025 IMPROVED ELECTRODE GIVES HIGH-QUALITY BIOLOGICAL RECORDINGS DAY, J. L. LIPPITT, M. W. MAY 1964 MSC-17 TO OBTAIN HIGH QUALITY WAVEFORMS FROM A SUBJECT ENCAGED IN PHYSICAL ACTIVITY, AN IMPROVED ELECTRODE ASSEMBLY HAS BEEN DEVISED. THIS CONSISTS OF A CUP CONTAINING AN ELECTRICALLY CONDUCTIVE PASTE AND A SILVER ELECTRODE. THE PASTE MAINTAINS CONTACT BETWEEN THE SKIN AND THE PLATE. B64-10108 DEVICE INDUCES LUNGS TO MAINTAIN KNOWN CONSTANT PRESSURE LIPPITT, M. W. REED, J. H. JUL. 1964 MSC-50 THIS DEVICE REQUIRES THE USE OF THORACIC MUSCLES TO MAINTAIN PRESCRIBED AIR PRESSURE IN THE LUNGS FOR BRIEF PERIODS. IT CONSISTS OF A CLEAR PLASTIC HOLLOW CYLINDER FITTED WITH A MOUTHPIECE, A SPRING-LOADED PISTON, AND A SMALL VENT FOR ESCAPING AIR WHEN EXHALATION INTO THE MOUTHPIECE DISPLACES THE PISTON. 864-10146 TECHNIQUE SIMULATES EFFECT OF REDUCED GRAVITY HEWES, D. E. SPADY, A. A. JR. JUN. 1964 LANGLEY-44 TO SIMULATE THE EFFECTS OF LUNAR GRAVITY, AN ARRANGEMENT OF NEAR-VERTICAL CABLES HAS BEEN DEVISED. THESE SUSPEND THE TEST SUBJECT PERPENDICULAR TO AN INCLINED WALKWAY TO GIVE THE EFFECT OF REDUCED GRAVITATIONAL PULL. ### 05 MECHANICAL $\ensuremath{\mathsf{B63-10007}}$ HIGH PURITY ELECTROFORMING YIELDS SUPERIOR METAL MODELS HAEFELI, R. M. HOUSTON, J. P. JAN. 1964 ARC-6 ULTRASONIC ELECTROFORMING HAS PROVEN SUCCESSFUL IN MAKING HIGH PURITY METAL MODELS FOR HEAT TRANSFER STUDIES. THIS PROCESS PROVIDES SMOOTH, PIT-FREE MODELS. B63-10008 VACUUM FORMING OF THERMOPLASTIC SHEET RESULTS IN LOW-COST INVESTMENT CASTING PATTERNS CLARKE, A. E., JR. MAR. 1964 ARC-7 VACUUM FORMING OF A SHEET OF THERMOPLASTIC MATERIAL AROUND AMANDREL CONFORMING TO THE SHAPE OF THE FINISHED OBJECT PROVIDES A PATTERN FOR AN INVESTMENT MOLD. THE THICKNESS OF THE METAL PART IS DETERMINED BY THE THICKNESS OF THE PLASTIC PATTERN. B63-10009 CHAIN FRICTION SYSTEM GIVES POSITIVE, REVERSIBLE DRIVE DAVIDSEN, J. S. APR. 1964 ARC-8 BY CEMENTING A STRIP OF AN ELASTOMER TO THE SMOOTH METAL RIM OF THE PULLEY AND NEOPRENE COVERED IDLERS PROVIDING SUITABLE TENSION TO THE CHAIN AROUND THE PULLEY, A POSITIVE REVERSIBLE DRIVE IS ACCOMPLISHED MORE QUIETLY AND WITH LESS VIBRATION. B63-10023 V-SLOTTED SCREW HEAD AND MATCHING DRIVING TOOL FACILITATE INSERTION AND REMOVAL OF SCREW FASTENERS HANDLEY, M. G. JAN. 1964 FRC-16 A V-SLOTTED DESIGNED SCREW AND A SCREWDRIVER WITH A V-SHAPED TANG FACILITATES DRIVING THE SCREW INTO DIFFICULT LOCATIONS AND MINIMIZES AXIAL FORCES THUS AVOIDING DAMAGE TO THE SCREW. B63-10123 ELASTIC ORIFICE AUTOMATICALLY REGULATES GAS BEARINGS BATSCH, F. LAUB, J. L. JUN. 1964
JPL-135 AN ELASTIC, PRESSURE-SENSITIVE ORIFICE IS USED TO AUTOMATICALLY REGULATE THE RATE OF GAS FLOW INTO BEARINGS UNDER VARYING LOADS. FORMED OF A MOLDED ELASTOMER, TESTS SHOW THESE ORIFICES INCREASE THE STABILITY OF GAS BEARINGS. B63-10139 METHOD OF WELDING JOINT IN CLOSED VESSEL IMPROVES QUALITY OF SEAM FREEMAN, R. LEVOE, C. MAY 1964 JPL-170 TO FACILITATE WELDING OF CLOSED VESSELS, A METAL BACKUP STRIP IS USED AT THE JUNCTION INSIDE THE VESSEL. AFTER WELDING FROM THE OUTSIDE, THIS STRIP IS DISSOLVED BY A CHEMICALLY REACTIVE SOLVENT POURED THROUGH A FILLER HOLE INTO THE VESSEL. B63-10141 VENTED PISTON SEAL PREVENTS FLUID LEAKAGE BETWEEN TWO CHAMBERS MAC GLASHAN, W. F. MORRISON, R. DEC. 1964 JPL-179 TO PREVENT FLUID LEAKAGE AROUND PISTON SEALS SEPARATING TWO FLUIDS UNDER DIFFERENTIAL PRESSURE, A VENTING SYSTEM HAS BEEN DEVISED. TWO METHODS MAY BE USED FOR VENTING SEALS THROUGH INTERNAL PASSAGES TO AN EXTERNAL LOW-PRESSURE AREA, O-RING OR SPLIT-RING SEALS. 863-10143 COINCIDENT SWITCH CLOSING REDUCES ERROR IN MOTOR-DRIVEN TIMER RICH, S. DEC. 1964 JPL-182 TO CUT THE LAG-LEAD IN MOTOR-DRIVEN TIMING DEVICES, THE TIMING CIRCUIT HAS BEEN EXTENDED TO INCLUDE A SECOND SWITCH. THIS IS ACTUATED IN TIME WITH THE FIRST BUT DRIVEN DIRECTLY AT A SPEED X TIMES FASTER THAN THE FIRST B63-10170 HIGH-PRESSURE REGULATING SYSTEM PREVENTS PRESSURE SURGES KELLER, D. F. MACGLASHAN, W. F. JUN. 1964 /SEE U.S. PATENT NO. 3,105,515/ GAS FLOW IS CONTROLLED BY MEANS OF A PRESSURE REGULATING SYSTEM WHICH PREVENTS PRESSURE SURGES. A HIGH-PRESSURE FLUID SOURCE, A SPRING-LOADED FLUID-DAMPED REGULATOR VALVE, AN ACCUMULATOR, A CONVENTIONAL NORMALLY CLOSED COMMAND VALVE, AND A CONTROL VALVE ARE THE MAIN COMPONENTS. 863-10198 DEVICE TRANSMITS ROTARY MOTION THROUGH HERMET-ICALLY SEALED WALL PORTER, R. N. APR. 1964 JPL-303 A WOBBLE PLATE, METAL BELLOWS, AND TWO SHAFTS, ASSEMBLED IN A FOUR-SECTION HOUSING, MAKES IT POSSIBLE TO TRANSMIT ROTARY MOTION THROUGH A HERMETICALLY SEALED WALL. IN OPERATION A ROTATIONAL TORQUE IS DEVELOPED BY THE WOBBLE PLATE. 863-10200 APPARATUS OF SMALL SIZE CAN BE EXTENDED INTO LONG, RIGID BOOM MILLER, J. V. MAY 1964 JPL-305 THREE METAL SHEETS, HAVING PRENOTCHED EDGES, ARE INTERLOCKED AS THEY ARE UNROLLED FROM THREE FEED ROLLERS, WHICH FORM A TRIANGLE. THE APPARATUS IS RELATIVELY SMALL, AND THE SHEETS CAN BE ERECTED INTO A RIGID TRIANGULAR BOOM OF CONSIDERABLE LENGTH. B63-10226 SELF SEALING DISCONNECT FOR TUBING FORMS METAL SEAL AFTER BREAKAWAY GERNANDT, H. H. JAN. 1964 JPL-354 DISCONNECT FITTINGS FORM A POSITIVE METAL SEAL WHEN THE FILL TUBE PULLS AGAINST A METAL SLEEVE WHEN DISCONNECTED BY FORCE. A SPECIALLY DESIGNED SLEEVE SURROUNDS THE FILL TUBE. O-RINGS IN THE SHOULDER OF THE SLEEVE AND NEAR THE OUTER END OF THE FILL TUBE SEAL AGAINST LEAKAGE. B63-10228 PACKLESS VALVE WITH ALL-METAL SEAL HANDLES WIDE TEMPERATURE, PRESSURE RANGE MAC GLASHAN, W. F. MAR. 1964 JPL-361 A DURABLE LINE VALVE UTILIZES STACKED METAL DISKS TO SEAL OFF AN INLET PORT. NO PACKING OR SHAFT SEALING IS NEEDED, AND THE VALVE OPERATES SATISFACTORILY OVER A WIDE TEMPERATURE AND PRESSURE RANGE. B63-10236 LIGHTWEIGHT UNIVERSAL JOINT TRANSMITS BOTH TORQUE AND THRUST BAMFORD, R. M. JAN. 1964 JPL-375 A LIGHTWEIGHT UNIVERSAL JOINT USES A THIN STEEL FLEXURE PLATE TO TRANSMIT TORQUE AND A STEEL ROD TO TRANSMIT THRUST. BOTH, THE PLATE AND ROD ARE INDEPENDENTLY MOUNTED AND CAN ACT INDIVIDUALLY. B63-10237 SUPERCOLD TECHNIQUE DUPLICATES MAGNETIC FIELD IN SECOND SUPERCONDUCTOR HILDEBRANDT, A. F. NOV. 1964 JPL-376 A SUPERCONDUCTOR CYLINDER, CHARGED WITH A HIGH MAGNETIC FIELD, CAN BE USED TO CREATE A SIMILAR FIELD IN A LARGER CYLINDER. THE UNCHARGED CYLINDER IS PRECODLED, LOWERED INTO A HELIUM DEWAR SYSTEM, AND FITTED AROUND THE CYLINDER WITH THE MAGNETIC FIELD. MAGNETIC FLUX LINES PASS THROUGH THE TWO CYLINDERS. B63-10240 SLEEVE AND CUTTER SIMPLIFY DISCONNECTING WELDED JOINT IN TUBING PERKINS, G. S. APR. 1964 JP1-384 TO TEST EQUIPMENT, WELDED TUBING JOINTS MAY HAVE TO BE DISCONNECTED AND REWELDED. TO ELIMINATE REWELDING, A NONSTANDARD WELDING SLEEVE PERMITS THE TUBING TO BE WELDED AND THEN DISCONNECTED BY A SPECIALLY DESIGNED SLEEVE CUTTER. USE OF THIS TOOL ASSURES THAT ONLY THE SLEEVE IS CUT. 863-10241 VEITCH DIAGRAM PLOTTER SIMPLIFIES BOOLEAN FUNCTIONS RUBIN, D. K. APR. 1964 JPL-385 THIS DEVICE FOR SIMPLIFYING THE PLOTTING OF A VEITCH DIAGRAM CONSISTS OF SEVERAL OVERLAYS FOR BLOCKING OUT THE UNWANTED SQUARES. THIS METHOD OF PLOTTING THE VARIOUS INPUT COMBINATIONS TO A COMPUTER IS USED IN CONJUNCTION WITH THE BOOLEAN FUNCTIONS. B63-10247 NEW PACKAGE FOR BELLEVILLE SPRING PERMITS RATE CHANGE, EASY DISASSEMBLY MAC GLASHAN, W. F. MAR. 1964 A SPRING PACKAGE, WITH GROOVES TO HOLD THE SPRING MASHERS AT THE INNER AND OUTER EDGES, REDUCES HYSTERESIS TO A MINIMUM. THREE-SEGMENT RETAINERS PERMIT EASY DISASSEMBLY SO THAT THE SPRING RATE CAN BE CHANGED. B63-10251 HELICAL TUBE SEPARATES NITROGEN GAS FROM LIQUID NITROGEN STEPHENS, J. B. JUN. 1964 JPI-398 TO PREVENT A BOILOFF PROBLEM, LIQUID NITROGEN FLOWING FROM A STORAGE TANK TO A CONTAINER, IS SEPARATED INTO LIQUID AND GASEOUS COMPONENTS. THIS IS ACCOMPLISHED BY CENTRIFUGAL AND VENTING ACTION, USING A SECTION OF PERFORATED HELICAL ALUMINUM TUBING. B63-10289 FRICTIONAL WEDGE SHOCK MOUNT IS INEXPENSIVE, HAS GOOD DAMPING CHARACTERISTICS TENER, W. M. MAY 1964 JPL-IT-1001 A WEDGE-SHAPED SHOCK MOUNT USES RUBBER FOR ENERGY ABSORPTION, AND THE FRICTIONAL CHARACTERISTICS OF ORDINARY BRAKE MATERIAL FOR DAMPING. B63-10291 SPECIAL PLIERS CONNECT HOSE CONTAINING LIQUID UNDER PRESSURE BLAYDES, R. A. MAR. 1964 JPL-IT-1003 FOR SPEED AND SAFETY IN HANDLING DISCONNECT FITTINGS ON A HOSE CARRYING LIQUID UNDER PRESSURE, SPECIAL PLIERS HAVE BEEN CONSTRUCTED. A GEAR AND RACK MECHANISM IS COMBINED WITH TWO OR MORE WIDE-OPENING U-SHAPED JAWS WHICH ARE PLACED OVER THE QUICK-DISCONNECT FITTINGS. B63-10292 HEAVY-DUTY STAPLE REMOVER OPERATED BY HAND MORRISON, T. RENNER, R. MAR. 1964 JPL-IT-1004 TO REMOVE STAPLES FROM THICK REPORTS, A ROOTER, BENDING HOOK AND POST ARE INCORPORATED INTO A HEAVY DUTY HAND TOOL. THIS MAKES POSSIBLE ONE-STEP EXTRACTION OF LONG STAPLES. 863-10304 BREAK-UP OF METAL TUBE MAKES ONE-TIME SHOCK ABSORBER, BARS REBOUND HATHAWAY, M. MC GEHEE, J. R. ZAVADA, E. FEB. 1964 /SEE NASA-TN-D-1477/LANGLEY-1A A FRANGIBLE METAL TUBE HAS THE CAPABILITY TO DISSIPATE THE ENERGY GENERATED WHEN A VEHICLE LANDS WITH EXCESSIVE VELOCITY. THE TUBE IS SO PLACED THAT, AT IMPACT, IT IS FORCED AGAINST A DIE AND, AS IT FRAGMENTS, ENERGY IS ABSORBED. B63-10340 CRYOPUMPING OF HYDROGEN IN VACUUM CHAMBERS IS AIDED BY CATALYTIC OXIDATION OF HYDROGEN CHILDS, J. H. GROBMAN, J. RAYLE, W. JUN. 1964 / SEE NASA-TN-D-863/ LEWIS-15 VACUUM TEST FACILITIES ARE REQUIRED FOR HIGH SPEED CRYOPUMPING OF GASEOUS HYDROGEN AT LOW PRESSURES. ONE METHOD INVOLVES THE CATALYTIC OXIDATION OF HYDROGEN AND CONDENSATION OF THE RESULTING WATER ON A LIQUID NITROGEN-COOLED SURFACE. B63-10341 DESIGN OF VALVE PERMITS SEALING EVEN IF THE STEM IS MISALIGNED SCHMIDT, H. W. JAN. 1964 A CONICAL-WALLED VALVE PLUG IS DESIGNED TO SEAL AGAINST A RECESSED SPHERICAL VALVE SEAT. THIS INSURES PROPER SEALING DURING NUMEROUS SEATING CYCLES EVEN THOUGH THE VALVE STEM IS MISALIGNED OR FORCED OUT OF ITS PROPER AXIS. B63-10354 RAPID BILLET LOADER AIDS EXTRUSION OF REFRACTORY METALS OGLINSHEK, A. F. HERMAN, L. E. APR. 1964 LEWIS-50 A COMBINATION GRAVITY AND MANUALLY POWERED RAPIO BILLET LOADER REDUCES THE TIME REQUIRED FOR TRANSFERRING HOT METAL BILLETS FROM A HEATING FURNACE TO AN EXTRUSION PRESS, POSITIONED BETWEEN THE FURNACE AND EXTRUSION PRESS, THIS LOADER IS A SIMPLE SLIDE-DELIVERY DEVICE. B63-10367 CONNECTOR FOR VACUUM-JACKETED LINES CUTS TUBING SYSTEM COST CALVERT, H. F. MAY 1964 LEWIS-66 A LOW-COST FITTING, FABRICATED FROM STANDARD CONNECTORS, IS USED FOR DISCONNECTING FLOW LINES IN CRYOGENIC SYSTEMS. UTILIZING VACUUM-JACKETED LINES MADE FROM TWO SIZES OF TUBING WELDED AT THE ENDS, THE CONNECTORS ARE STRONGER AND SETUP TIME IS REDUCED. 863-10368 COMPOSITE, VACUUM-JACKETED TUBING REPLACES BELLOWS IN CRYOGENIC SYSTEMS CALVERT, H. F. JUN. 1964 LEWIS-67 FOR RELIABILITY CONTROL OF HIGH PRESSURE CRYOGENIC SYSTEMS, ONE OR MORE 90 DEGREE ELBOW EXPANSION DEVICES ARE SUBSTITUTED FOR THE METAL BELLOWS NORMALLY USED. THE DEVICE CONSISTS OF A CONDUCTING TUBE INSIDE A SUPPORT TUBE, WITH THE SPACE BETWEEN THE TUBES EVACUATED FOR INSULATION. B63-10376 NOVEL CLAMPS ALIGN LARGE ROCKET CASES, ELIMINATE BACK-UP BARS FRANKLIN, W. J. MARTIN, N. C. JAN. 1964 WELDING CLAMPS, PLACED INSIDE AND OUTSIDE A ROCKET CASE, HOLD IT IN PROPER ALIGNMENT DURING TUNGSTEN INERT GAS WELDING. THESE METAL BLOCKS, CONNECTED BY A STAINLESS STEEL BAND, ELIMINATES THE NEED FOR BACKUP BARS. B63-10384 VACUUM-TYPE BACKUP BAR SPEEDS WELD REPAIRS CARMODY, R. J. AUG. 1964 A BACKUP BAR DESIGNED TO USE BOTH VACUUM AND AIR PRESSURE PROVIDES A METHOD OF SEALING THE WELD ROOT OF A FAULTY SECTION OF SEAM MELO. WITH SLIGHT REDESIGN, THE BAR CAN BE MADE SUFFICIENTLY FLEXIBLE TO FIT ANY LARGE CYLINDRICAL SURFACE. 863-10385 FLEXIBLE HONEYCOMB STRUCTURE CAN BEND TO FIT COMPOUND CURVES CARMODY, R. J. APR. 1964 M-FS-13 FOR FLEXIBILITY IN FORMING A CURVED SURFACE, A HONEYCOMB CONFIGURATION USING MULTIPLE PLEATS HAS PROVED SUPERIOR TO THE USUAL CORE STRUCTURES. THE PARTIAL PLEATS FORMED IN INDIVIDUAL CELL WALLS PERMITS MOVEMENTS TO AND FROM THE CENTRAL AXIS WITHOUT TEARING. B63-10387 PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED CARMODY, B. J. MAR. 1964 M-FS-15 TO PROTECT CURVED, FINISHED SURFACE AND PROVIDE SUPPORT FOR WORKMEN, PORTABLE FLOORING HAS BEEN MADE FROM RIGID PLASTIC FOAM BLOCKS, FACED WITH ALUMINUM STRIPS. HELD TOGETHER BY NYLON WEBBING, THE FLOORING CAN BE ROLLED UP FOR EASY CARRYING. 863-10420 SIMPLE MECHANISM COMBINES POSITIVE LOCKING AND QUICK-RELEASE FEATURES CLAYTON, L. B. /HUGHES AIRCRAFT CO./ FEB. 1964 FOR SECURE LOCKING AND QUICK RELEASE OF TWO OBJECTS, THIS DEVICE USES A SPRING-LOADED SLOTTED BOLT, LOCKED IN POSITION BY TWO
RETAINER ARMS. WHEN THESE RETAINER ARMS ARE FREED FROM CONTACT, THE BOLT IS EJECTED AND THE OBJECTS RELEASED. B63-10431 HIGH-TEMPERATURE, HIGH-PRESSURE SPHERICAL SEGMENT VALVE PROVIDES QUICK OPENING GIOVANNETTI, A. HIMMELRIGHT, R. MEYER, K. NITTA, H. APR. 1964 A HOLLOW SPHERICAL SEGMENT VALVE WITH AN ECCENTRIC PERMITS NON-RUBBING CLOSURE AND PROVIDES A MEANS FOR GAS-COOLING THE SEAL. THE DESIGN ALLOWS QUICK OPENING AT HIGH TEMPERATURES AND DISCHARGE PRESSURES. B63-10435 PORTABLE DISPLAY PANELING HAS WIDE USE, EASY TAKE DOWN AND ASSEMBLY DEVOTO, H. J., JR. MAR. 1964 ARC-17 DESIGN FOR A MODULAR DISPLAY PANEL IS BASED ON A CROSS-SHAPED CORNER CONNECTOR AND WOODEN LATTICE BARS. THE BARS ARE FITTED INTO THE ARMS OF THE METAL CONNECTOR AND A POCKET SLOT HOLDS A MODULAR-SIZE PANEL. B63-10442 KINETIC-ENERGY ABSORBER EMPLOYS FRICTIONAL FORCE BETHEEN MATING CYLINDERS CONRAD, E. W. MAY 1964 LEWIS-75 A KINETIC ENERGY ABSORBING DEVICE USES A SERIES OF COAXIAL, MATING CYLINDRICAL SURFACES. THESE SURFACES HAVE HIGH FRICTIONAL RESISTANCE TO RELATIVE MOTION WHEN AXIAL IMPACT FORCES ARE APPLIED. THE DEVICE IS DESIGNED FOR SAFE DECELERATION OF VEHICLES IMPACTING ON LANDING SURFACES. 863-10489 FINE-PARTICLE FILTER PREVENTS DAMAGE TO VACUUM PUMPS HARLAMERT, P., JR. APR. 1964 LFWIS-106 A FILTER SYSTEM FOR MECHANICAL PUMPS IS DESIGNED WITH A BAFFLE ASSEMBLY THAT ROTATES IN A CIRCULATING OIL BATH WHICH TRAPS DESTRUCTIVE PARTICLES. THIS PREVENTS SEVERE DAMAGE TO THE PUMP AND IS SERVICEABLE FOR LONG PERIODS BEFORE IT REQUIRES CLEANING. B63-10497 INTEGRAL COOLANT CHANNELS SIMPLY MADE BY MELT-OUT METHOD ESCHER, W. J. D. JUN. 1964 M-FS-91 A MELT-OUT METHOD OF CONSTRUCTING STRONG, PRESSURE-TIGHT FLUID COOLANT CHANNELS FOR CHAMBERS IS ACCOMPLISHED BY CEMENTING PINS TO THE SURFACE AND BY DEPOSITING A MELT-OUT MATERIAL ON THE SURFACE FOLLOWED BY TWO LAYERS OF EPOXY-RESIN IMPREGNATED GLASS FIBERS. THE STRUCTURE IS HEATED TO MELT OUT THE LOW-MELTING ALLOY. B63-10502 FLUID-PRESSURE METER CAN BE CALIBRATED WITHOUT REMOVAL FROM FLOW LINE MELTON, D. E. MAR. 1964 M-FS-98 THE CONSTRUCTION OF A FLUID PRESSURE METER WITH TWO INLET PORTS, FLEXIBLE DIAPHRAGMS AND A PRESSURE-RESPONSIVE TRANSDUCER IS DESCRIBED. ONE PORT CAN BE CONNECTED TO THE LINE AND THE OTHER TO A SOURCE OF STANDARD PRESSURES FOR CALIBRATION. 863-10517 MINIATURE OXYGEN-HYDROGEN CUTTING TORCH CONSTRUCTED FROM HYPODERMIC NEEDLE SHLICHTA, P. APR. 1964 A MINIATURE CUTTING TORCH CONSISTING OF A MAIN BODY MEMBER, UPON WHICH THE HYDROGEN AND OXYGEN CONTAINERS ARE MOUNTED, VALVES FOR CONTROLLING GAS FLOW, AND A HYPODERMIC NEEDLE THAT ACTS AS A MIXING TUBE AND FLAME TIP IS CONSTRUCTED. B63-10519 TOOL FACILITATES SEALING OF METAL FILL TUBES COOLEY, H. H., JR. /UNITED AIRCRAFT CORP./ JUL. 1964 MSC-24 A HAND TOOL IS DESIGNED FOR SEALING METAL FILL TUBES CONTAINING CORROSIVE OR INFLAMMABLE LIQUIDS WITHOUT THE USE OF HEAT OR OPEN FLAME. THE TOOL ALIGNS THE FILL TUBE INTO WHICH A TAPERED SEALING PIN IS DROPPED AND DRIVEN BELOW THE NECK OF TUBE. B63-10526 BUILT-IN TEMPLATES SPEED UP PROCESS FOR MAKING ACCURATE MODELS INNOVATOR NOT GIVEN FEB. 1964 LANGLEY-23 FROM ACCURATE SCALE DRAWINGS OF A MODEL, PHOTOGRAPHIC NEGATIVES OF THE CROSS-SECTIONS ARE PRINTED ON THIN SHEETS OF ALUMINUM. THESE CROSS-SECTION IMAGES ARE CUT OUT AND MOUNTED, AND MAHOGANY BLOCKS PLACED BETWEEN THEM. THE WOOD CAN BE WORKED DOWN USING THE ALUMINUM AS A BUILT-IN TEMPLATE. B63-10530 NEW ANEMOMETER HAS FAST RESPONSE, MEASURES DYNAMIC PRESSURE DIRECTLY LYNCH, J. W. REED, W. H., III OCT. 1964 LANGLEY-28 A SIMPLE ANEMOMETER HAVING A FAST RESPONSE TO HIGH FREQUENCY WIND FLUCTUATIONS BY DIRECT MEASUREMENT OF TWO DRAG-FORCE COMPONENTS IN ORTHOGONAL PLANES IS DESCRIBED. IT MAY BE USED TO DETERMINE WIND PROFILES TO EXTENSIVE HEIGHTS AND WOULD BE HELPFUL IN TAKEOFF AND LANDING OF LIGHT PLANES. 863-10547 ELLIPSOIDAL OPTICAL REFLECTORS REPRODUCED BY ELECTROFORMING HUNGERFORD, W. J. LARMER, J. W. LEVINSOHN, M. OCC. 1964 AN ACCURATELY DIMENSIONED CONVEX ELLIPSOIDAL SURFACE, WHICH WILL BECOME A MASTER AFTER POLISHING, IS FABRICATED FROM 316L STAINLESS STEEL. WHEN POLISHING OF THE MASTER IS COMPLETED, IT IS SUSPENDED IN A MODIFIED WATT BATH FOR ELECTROFORMING OF NICKEL REFLECTORS. B63-10556 LATHE CONVERTED FOR GRINDING ASPHERIC SURFACES LARRER, J. W. LEVINSOHN, M. MC CRAW, D. PESSAGNO, E. H. TAUB, F. J. JUL. 1964 GSFC-115 A STANDARD OVERARM TRACING LATHE CONVERTED BY THE ADDITION OF AN INDEPENDENTLY DRIVEN DIAMOND GRINDING WHEEL IS USED FOR GRINDING ASPHERIC SURFACES. THE MOTION OF THE WHEEL IS CONTROLLED BY THE LATHE AIR TRACER FOLLOWING THE TEMPLATE WHICH PRODUCES THE DESIRED ASPHERIC PROFILE. 863-10558 NEW METHOD FORMS BOND LINE FREE OF VOIDS KING, C. B. OCT. 1964 LANGLEY-20 A NEW BONDING METHOD USING VACUUM, PRESSURE AND HEAT, WHICH PRODUCES A BOND LINE FREE OF VOIDS, IS DESCRIBED. THIS METHOD IS VERY SUCCESSFUL IN BONDING ABLATION SHIELDS TO A MAGNESIUM STRUCTURAL COMPONENT IN SIMULATED REENTRY TESTS INVOLVING GREAT HEAT AND AIR TURBULENCE. B63-10560 CAMERA SHUTTER IS ACTUATED BY ELECTRIC SIGNAL NEFF, J. E. NOV. 1964 ARC-20 A ROTARY SOLENGIO ENERGIZED BY AN ELECTRIC SIGNAL OPENS A CAMERA SHUTTER AND WHEN THE SOLENGID IS DE-ENERGIZED A SPRING CLOSES IT. BY THE USE OF A MICROSWITCH, THE SHUTTER MAY BE OPENED & CLOSED IN ONE CONTINUOUS, RAPID OPERATION WHEN THE SOLENGID IS ACTUATED. B63-10564 A TECHNIQUE FOR MAKING ANIMAL RESTRAINTS CLARKE, A. E., JR. REITMAN, J. SEP. 1964 ARC-25 A CONTOURED SHELL FOR RESTRAINING ANIMALS IS MADE BY THERMOFORMING PLASTIC OVER THE ANESTHE-TIZED, FROZEN SPECIMEN. IT MAY BE VENTED OR PIECES, MAY BE CUT OUT TO FACILITATE WORKING IN LOCALIZED AREAS. B63-10568 PLASTIC MOLDS REDUCE COST OF ENCAPSULATING ELECTRIC CABLE CONNECTORS KNOTT, D. NOV. 1964 M-F5-69 RESIN CASTING OF THE ALUMINUM MASTER PATTERN FORMS A PLASTIC MOLD FOR ENCAPSULATING A CABLE CONNECTOR. AN ELASTOMER IS INJECTED INTO THE MOLD AND CURED. THE MOLD IS DISASSEMBLED LEAVING AN ELASTOMERIC ENCAPSULATION AROUND THE CONNECTOR. B63-10571 SELF-BALANCING BEAM PERMITS SAFE, EASY LOAD HANDLING UNDER OVERHANG EDWARDS, 0. H. MAR. 1964 M-FS-84 THE USE OF A SELF-BALANCING I-BEAM WITH A COUNTERWEIGHT AND MOTOR SIMPLIFIES MOVING HEAVY LOADS THAT ARE INACCESSIBLE FOR CRANES. THE BEAM CANNOT BE OVERLOADED AS THE COUNTER WEIGHT WILL NOT BALANCE THE LOAD, AND THUS ACTS AS AN AUTOMATIC SAFETY DEVICE. B63-10590 STAINLESS-STEEL ELBOWS FORMED BY SPIN FORGING INNOVATOR NOT GIVEN /CHANCE-VOUGHT CORP./ DEC. 1964 LARGE SEAMLESS AUSTENITIC STAINLESS STEEL ELBOWS ARE FABRICATED BY SPIN FORGING /ROTARY SHEAR FORMING/. A SPECIALLY DESIGNED SPIN FORGING TOOL FOR MOUNTING ON A HYDROSPIN MACHINE HAS BEEN BUILT FOR THIS PURPOSE. 864-10001 NEW INFLATABLE LIFERAFT IS NONTIPPABLE RADNOFSKY, M. I. SHEWMAKE, G. A. MAR. 1964 /SEE NASA-TN-D-1083/MSC-6A A ONE-SEAMED LIGHTWEIGHT LIFE RAFT HAS THREE UNDERWATER BALLAST BUCKETS AS STABILIZERS. NON-TIPPABLE, IT CAN BE COMPACTLY PACKAGED AND INFLATED WITH CARBON DIOXIDE. B64-10006 SPEED-SENSING DEVICE AIDS CRANE OPERATORS OCT. 1964 SO THAT CRANE OPERATORS CAN JUDGE PAYLOAD MOVEMENTS ACCURATELY, A FRICTION-DRIVEN MULTILOBED CAM DEVICE ENERGIZES A BUZZER AND INDICATOR LAMP IN THE CRANE CAB. THE SIGNAL FREQUENCY OF THIS SPEED SENSOR HAS A SENSITIVITY TO HOIST MOVEMENT OF 1/8 INCH. B64-10011 METAL STRIP FORMS 21 FOOT BOOM, ROLLS UP FOR COMPACT STORAGE INNOVATOR NOT GIVEN /CANADIAN COMMERCIAL CORP./ MAY 1964 AN EXTENSIBLE BOOM, CARRYING THREE SEPARATE ELECTRIC CONDUCTOR TAPES, CAN BE ROLLED INTO A COMPACT STORAGE DRUM. THE TAPE IS CURVED IN CROSS SECTION SO THAT THE BOOM AUTOMATICALLY FORMS A TUBE AS IT IS EXTENDED. B64-10014 GUIDE FOR EXTRUSION DIES ELIMINATES STRAIGHTENING OPERATION GYORGAK, C. A. HOOVER, R. J. NOV. 1964 LEWIS-152 TO PREVENT DISTORTION OF EXTRUDED METAL, A GUIDANCE ASSEMBLY IS ALIGNED WITH THE DIE. AS THE METAL EMERGES FROM THE EXTRUSION DIES, IT PASSES DIRECTLY INTO THE RECEIVER AND STRAIGHTENING TUBE SYSTEM, AND THE COMPLETED EXTRUSION IS WITHDRAWN. B64-10015 COMFORTABLE, LIGHTWEIGHT SAFETY HELMET HOLDS RADIO TRANSMITTER, RECEIVER ATLAS, N. D. /N. AM. AVIATION, INC./ MAY 1964 MSC-53 FOR TWO-WAY RADIO COMMUNICATION WHERE SAFETY GEAR IS REQUIRED, A LIGHTWEIGHT HELMET WITH FEW PROTRUSIONS HAS BEEN DESIGNED. THE ELECTRONICS COMPONENTS AND POWER SUPPLY ARE MOUNTED BETWEEN THE INNER AND OUTER SHELL, AND RESILIENT PADDING IS USED FOR THE LINING. 864-10021 PRESSURE TRANSDUCER 3/8-INCH IN SIZE CAN BE FAIRED INTO SURFACE SCHAFFER, R. J. /N. AM. AVIATION, INC./ MAY 1964 W00-065 TO MEASURE FLUID PRESSURE WITH MINIMUM DISTURBANCE TO FLUID FLOW, A MINIATURE PRESSURE TRANSDUCER CAN BE IMBEDDED AND FAIRED INTO THE TEST SURFACE. INCORPORATED IN THE DESIGN ARE PIEZORESISTIVE ELEMENTS, MOUNTED ON A DIAPHRAGM, WHICH TRANSFORM PRESSURE STRAINS INTO AN ELECTRICAL SIGNAL. B64-10028 QUICK-ACTING CLUTCH DISENGAGES IDLE DRIVE MOTOR STARK, K. W. AUG. 1964 GSFC-143 POSITIVE-DRIVE, NO DRAG, OVER-RUNNING CLUTCH IS DEVELOPED TO CONSERVE POWER OF IDLE MOTORS IN A LOW-POWER SYSTEM USING MULTIPLE DRIVE MOTORS. THIS DEVICE IS USEFUL WHERE A NUMBER OF SHAFT SPEEDS ARE REQUIRED WITH FREQUENT SHIFTING. B64-10031 MULTIPLE PORT PRESSURE SCANNER VALVE FEATURES GREATER ACCURACY, QUICKER DATA VINCENT, E. R. SEP. 1964 A FAST, ACCURATE, MULTIPRESSURE MEASURING SYSTEM, WHICH EMPLOYS A MULTIPLE PORT PRESSURE SCANNING VALVE THAT CONNECTS A PRESSURE TRANSDUCER TO MANY PRESSURES, IS DESCRIBED. B64-10050 MODIFIED GAS BEARING IS ADJUSTABLE TO OPTIMUM STIFFNESS RATIO EVANS, J. L. AUG. 1964 M-FS-145 INEXPENSIVE AND RAPID-ADJUSTMENTS OF THE RADIAL-TO-AXIAL STIFFNESS RATIO OF A SPHERICAL GAS BEARING ARE ACHIEVED BY A SERIES OF GAS PASSAGES IN THE EQUATORIAL PLANE OF THE SPHERE WHICH FEED INTO ORIFICES THAT CAN BE READILY CHANGED IN SIZE. B64-10058 INSULATED WELD TOOLING PERMITS UNIFORM, HIGH-QUALITY WELD INNOVATOR NOT GIVEN /N. AM. AVIATION/ AUG. 1964 THE APPLICATION OF A CERAMIC MATERIAL COATING TO ALL SURFACES CONTACTING PARTS TO BE WELDED PERMITS GREATER WELD STRENGTH THAN THE
CONVENTIONAL WELD TOOLING METHOD. B64-10066 ENCAPSULATION PROCESS STERILIZES AND PRESERVES SURGICAL INSTRUMENTS MONTGOMERY, L. C. MORELLI, F. A. JUL. 1964 ETHYLENE OXIDE IS BLENDED WITH AN ORGANIC POLYMER TO FORM A STERILE MATERIAL FOR ENCAPSULATING SURGICAL INSTRUMENTS. THE MATERIAL DOES NOT BOND TO METAL AND CAN BE EASILY REMOVED WHEN THE INSTRUMENTS ARE NEEDED. B64-10069 METAL-BENDING BRAKE FACILITATES LIGHTWEIGHT, CLOSE-TOLERANCE FABRICATION ERCOLINE, A. L. WILTON, K. B. OCT. 1964 A LIGHTWEIGHT, METAL BENDING BRAKE ENSURES VERY ACCURATE BENDS. FEATURES OF THE BRAKE THAT ADAPT IT FOR MAKING COMPLEX REVERSE BENDS TO CLOSE TOLERANCES ARE A PRONOUNCED RELIEF OR CUTAWAY OF THE UNDERSIDE OF THE BODYPLATE COMBINED WITH MODIFICATION IN THE LEAF DESIGN AND ITS SUSPENSION. 864-10084 MOLDED ELESTOMER PROVIDES COMPACT FERRITE-CORE HOLDER, SIMPLIFIES ASSEMBLY HAYDEN, R. R. NOV. 1964 JPI-584 A FERRITE-CORE HOLDER, FABRICATED BY CASTING AN ELASTOMER IN A SIMPLE MOLD, SIMPLIFIES THE ASSEMBLY OF MODULAR MATRIX UNITS FOR COMPUTERS. USE OF THE DEVICE PERMITS THE CORE LEADS TO BE MULTIPLY THREADED AND SOLDERED TO TERMINALS, WITHOUT REQUIRING INTERMEDIATE TERMINALS. B64-10119 BUCKLE JOINS WEB STRAPS QUICKLY, ADJUSTS EASILY MILKINSON, J. E. /CHANCE VOUGHT CORP./ JUN. 1964 LANGLEY-21 TO JOIN WEB STRAPS USED TO HOIST HEAVY LOADS, A NOVEL BUCKLE PERMITS TWO STRAPS TO BE QUICKLY JOINED AND HELD BY THE COMBINED FORCES OF STRAP LOAD TENSION AND FRICTION. B64-10121 ELECTRONIC ASSEMBLY RACK PANELS SNAP ON AND OFF BAILEY, J. W. JUN. 1964 GSFC-59 SNAP FASTENERS ON EACH SIDE OF AN ELECTRONIC ASSEMBLY RACK BLANK PANEL GIVE QUICK ACCESS TO THE INTERIOR. GUIDE PINS EXTENDING FROM THE INSIDE FACE EASILY SLIP INTO STANDARD SCREW HOLES ON THE FRAME AND PROVIDE ADDITIONAL SUPPORT. B64-10124 ATTACHMENT CONVERTS MICROSCOPE TO POINT SOURCE AUTOCOLLIMATOR SHLICHTA, P. J. JUL. 1964 JPL-499 A LOW-POWER MICROSCOPE OR TELESCOPE PROVIDES A SIMPLE MEANS OF AUTOCOLLIMATION. THIS IS DONE BY FITTING THE INSTRUMENT WITH A LIGHT SOURCE TO PERMIT ALIGNMENT FROM A REFLECTING SURFACE NORMAL TO THE OPTIC AXIS OF THE INSTRUMENT. B64-10130 BEARING TRANSMITS ROTARY AND AXIAL MOTION DOW, N. F. PETERS, R. W. SEP. 1964 LANGLEY-27 A LOW FRICTION, TWO-COMPONENT BEARING COMPRISED OF A PAIR OF BALL-BEARING RACES FOR TRANSMITTING ROTARY MOTION AND AN INNER SERIES OF BALL BEARING ASSEMBLIES FOR TRANSMITTING AXIAL MOTION IS DESCRIBED AND SHOULD BE USEFULL IN MECHANISMS SUCH AS STRESS-STRAIN TESTING MACHINES. B64-10141 PNEUMATIC POWER IS TRANSMITTED THROUGH AIR BEARING JOHNSON, H. I. WOBIG, O. A. JUL. 1964 MSC-8 A MORE EFFICIENT METHOD FOR SUPPLYING HIGH PRESSURE AIR TO AN AIR BEARING AND PNEUMATIC EQUIPMENT MOUNTED ON IT HAS BEEN DEVELOPED. THE SYSTEM USES A CONVENTIONAL AIR BEARING AND AN AIR-SUPPORTED SPHERE WITH A CENTRAL PASSAGE. HIGH PRESSURE AIR IS CHANNELED THROUGH IT INTO THE PNEUMATIC EQUIPMENT ON THE SPHERE. B64-10145 FLEXIBLE FASTENER ALLOWS THERMAL EXPANSION CRUMPLER, W. B. JUN. 1964 LANGLEY-40 A FLEXIBLE FASTENER PERMITS THERMAL EXPANSION OF MODEL SKIN SECTIONS WHICH ARE RIGIDLY ATTACHED TO SUPPORTING STRUCTURES IN WIND TUNNEL TESTS. THE DEVICE USES A MODIFIED BALL JOINT CONTACT BETWEEN THE FASTENER AND A SKIN SECTION. B64-10164 UPSETTING BUTT EDGE INCREASES WELD-JOINT STRENGTH VESCO, D. OCT. 1964 M-FS-175 MECHANICAL UPSETTING /A MODE OF COLD FORGING/ OF BUTT EDGES TO BE WELDED IS ACCOMPLISHED BY THE USE OF HYDRAULIC RAMS AND PRESSURE ROLLERS. THE MECHANICAL UPSETTING INCREASES THE THICKNESS OF THE MATERIAL IN THE HEAT-AFFECTED ZONE AND COMPENSATES FOR THE LOWER SPECIFIC STRENGTH PER UNIT THICKNESS COMMON TO THIS AREA. B64-10170 BALL BEARING USED IN DESIGN OF RUGGED FLOW-METER MINKIN, H. L. JAN. 1965 LEWIS-159 A VOLUMETRIC FLOWMETER WHICH HAS A SMALL MAGNET IMBEDDED IN THE OUTER PERIMETER OF THE TURBINE WHEEL OR IN THE BEARING PERMITS MEASUREMENT OF LIQUID FLOW RATES IN THE PRESENCE OF WIDE RANGES AND VIOLENT SURGES. B64-10178 MACHINE TESTS CREASE DURABILITY OF SHEET MATERIALS JONES, L. K. STANFORD, H. B. NOV. 1964 JPL-604 TO TEST THE CREASE RESISTANCE OF SHEET MATERIALS, THE MID-SECTION IS FOLDED OVER CREASE-CONTROL BLADES. ONE END IS CLAMPED TO A MOTOR-DRIVEN ECCENTRIC, THE OTHER TO A SPRING, AND DURABILITY IS MEASURED BY THE CYCLES REQUIRED TO PRODUCE FAILURE. 864-10185 THREADING HOOK FACILITATES SAFE RECOVERY OF HEAVY LOADS ARTHUR, J. S. WILLIAMS, D. C. OCT. 1964 MSC-46 A C-SHAPED THREADING HOOK AND SHUTTLE MOUNTED ON A SPRING-LOADED DRIVING ROD LOCATED INSIDE THE LONG-HANDLED POLE IS DEVELOPED FOR RECOVERING MASSIVE LOADS AFLOAT IN THE SEA. B64-10188 BLADE VALVE ISOLATES COMPARTMENT IN PIPE, OPENS TO ALLOW FREE FLOW IMUS, R. NOV. 1964 JPL-585 TWO THIN BLADES ARE INCORPORATED INTO A VALVE WHICH, WHEN CLOSED, FORM A SEALED COMPARTMENT IN THE SHOCK-TUBE PORTION OF A PIPELINE. WHEN FORCED OPEN BY AN ACTUATOR, GAS FLOWS THROUGH THE SYSTEM. B64-10211 MICROMACHINING PRODUCES OPTICAL APERTURES TO MICRON DIMENSIONS MALCH, A. J. OCT. 1964 GSFC-206 A MICRON DIMENSIONED RECTANGULAR OPTICAL APERTURE IS FORMED UNDER A HIGH-POWERED TOOLMAKER'S MICROSCOPE BY LAYING TWO KNIFE-EDGED BLOCKS OVER THE MINIATURE KNIFE-EDGED HOLE IN THE BASE. B64-10223 TWO-PART VALVE ACTS AS QUICK COUPLING MAC GLASHAN, W. F., JR. NOV. 1964 JPL-478 A TWO-PART VALVE SIMPLIFIES THE PROBLEM OF FILLING LARGE TANKS FROM SMALLER ONES. ONE PART ACTS AS A CHECK VALVE AND REMAINS INTEGRAL TO THE RECIPIENT SYSTEM, WHILE THE OTHER PART IS INTEGRAL TO THE DONOR SYSTEM. B64-10249 INSTRUMENT ADJUSTMENT KNOB LOCKS TO PREVENT ACCIDENTAL MALADJUSTMENT INNOVATOR NOT GIVEN /LEAR SIEGLER CORP./ NOV. 1964 M-F5-190 A DEVICE, INCORPORATING A COLLAR WITH A HEXAGONAL OPENING WHICH FITS SNUGLY OVER A HEXAGONAL NUT USED TO ENGAGE INSTRUMENT PANEL COMPONENTS, KEEPS THE ADJUSTMENT KNOB LOCKED. QUICK RELEASE MECHANISM FREES THE KNOB FOR ROTATIONAL ADJUSTMENT. 864-10272 VISCOUS-PENDULUM DAMPER SUPPRESSES STRUCTURAL VIBRATIONS REED, W. H., III NOV. 1964 LANGLEY-45 THE VISCOUS PENDULUM DAMPER CONSISTS OF A CYLINDER CONTAINING ROUND TRAYS ON WHICH ROUND LEAD SLUGS REST. WHEN ASSEMBLED, THE CONTAINER IS FILLED WITH A VISCOUS LIQUID AND ATTACHED, WITH AXIS VERTICAL, TO THE STRUCTURE. THE DEVICE PERMITS VARYING THE DAMPING OF STRUCTURAL VIBRATIONS. 864-10274 VEHICLE WALKS ON VARIED TERRAIN, CAN ASSIST HANDICAPPED PERSONS NOV. 1964 WDD-005 WDD-005 A BATTERY-POWERED MOTORIZED VEHICLE WITH THREE PAIRS OF LEGS CONNECTED TO PUSH RODS AND A SERIES OF LINKAGES IS CONSTRUCTED FOR TRAVERSING VARIED TERRAINS. TWO CAMS CONNECTED TO THE DRIVE MECHANISM CONTROL THE MOTION OF THE LEGS. THE BASIC DESIGN MAY BE ADAPTED FOR USE WITH MOTORIZED WHEELCHAIRS. B64-10277 APPARATUS ALTERS POSITION OF OBJECTS TO FACILITATE DEMAGNETIZATION RINARD, G. WATSON, J. D. NOV. 1964 GSFC-234 AN APPARATUS CONSISTING OF PULLEYS, A DRIVE SHAFT AND AN INNER COMPARTMENT, IN WHICH COMPONENTS TO BE DEMAGNETIZED ARE MOUNTED, IS CONSTRUCTED. DUE TO THE SPEED RATIO OF THE THREE FRAMES, EVERY POINT ON A COMPONENT IN THE INNER COMPARTMENT IS CYCLED THROUGH AN OPTIMUM LOCUS IN THE DEMAGNETIZATION FIELD. 864-10278 SENSITIVE LOW-PRESSURE RELIEF VALVE HAS POSITIVE SEATING AGAINST LEAKAGE INNOVATOR NOT GIVEN /N. AM. AVIATION INC./ NOV. 1964 WOO-041 A PILOT-OPERATED RELIEF VALVE WHICH PROVIDES POSITIVE SEATING AGAINST LEAKAGE IN CRYGGENIC SYSTEMS IS DESCRIBED. THE PRINCIPAL ADVANTAGE IS THAT THE PILOT POPPET IS UNAFFECTED BY VARIATIONS IN CONTROL PRESSURES IN THE PILOT CAVITY, AND RESULTS IN A MORE ACCURATE SENSING OF INLET PRESSURE CONDITIONS. B64-10284 APPARATUS MEASURES VERY SMALL THRUSTS INNOVATOR NOT GIVEN /HUGHES AIRCRAFT CO./ NOV. 1964 WDO-048 MEASUREMENT OF VERY SMALL THRUSTS OF AN ION ENGINE ARE MADE BY MOUNTING THE ENGINE ON A PLATFORM SUPPORTED BY LEAF SPRINGS WHICH ARE LOADED TO HAVE A ZERO SPRING CONSTANT. MEASURING APPARATUS INCLUDES AN INDUCTIVE SENSOR, SERVO AMPLIFIER, AND A COUNTERTHRUST FEEDBACK SYSTEM. B64-10306 COMPRESSED GAS SYSTEM OPERATES SEMITRAILER BRAKES DURING WINCHING OPERATION TUPPER, W. E. DEC. 1964 JPL-0036 TO MOVE VAN-TYPE SEMI-TRAILERS INTO AND OUT OF CONFINED SPACES, AN AUXILIARY BRAKING SYSTEM IS MOUNTED ON A STANDARD DOLLY CONVERTER. COMPRESSED NITROGEN IS USED TO ACTUATE THE BRAKES WHICH ARE USED IN CONJUNCTION WITH A POWER WINCH. B64-10327 CONNECTOR SEALS FLUID LINES AT CRYOGENIC TEMPERATURES AND HIGH VACUUMS KITTS, W. T. PLATT, P. K. JAN. 1965 GSFC-253 A CONNECTOR THAT WILL SERVE AS A SEAL FOR FLUIDS AT CRYOGENIC TEMPERATURES AND IN HIGH VACUUMS WAS CONSTRUCTED BY INSTALLING A METAL DISK BETWEEN TWO SETS OF MATING SERRAITIONS TO FORM TWO SEALING SURFACES. COMPRESSION ON BOTH SEALING SURFACES IS ENSURED BY SPRING ACTION OF THE DISK. B64-10348 SAFETY RESTRAINER PREVENTS WHIPPING OF RUPTURED HIGH-PRESSURE HOSE THOMPSON, W. E. DEC. 1964 LFWIS-99 THE BRAID AT EACH END OF A STANDARD ELECTRIC CABLE PULLER IS MODIFIED TO REINFORCE HIGH PRESSURE, FLEXIBLE, FLUID TRANSFER HOSES. THIS SAFETY DEVICE ACTS AS A RESTRAINT IF THE LINE PURPTURES. B64-10406 POLYCHART CONTOUR PLOTTER ENABLES DATA EXTRA-POLATION FROM MULTIPLE PLOTTING CHARTS SWINDALL, P. M. WISE, T. E. JUL. 1964 M-FC-37 A POLYCHART CONTOUR PLOTTER IS USED TO REDUCE THE DATA FROM ALL 19 ANTENNA PATTERN CHARTS TO A ONE-CHART FORM. Issue 1 ## Subject Index The title of the Tech Brief appears under each subject heading; it is listed under several subject headings to provide multiple access to the subject content. The Tech Brief number is located under and to the right of the title (e.g. B63-10023), followed by a four digit number (e.g. 01-05) for locating the citation in the first section. The first two digits identify this as the first issue of *Index to NASA Tech Briefs* and the two digits following the hyphen identify the subject category. #### Α | ABSORBER | | | |--|---------------|-------| | KINETIC-ENERGY ABSORBER EMPLOYS FORCE BETWEEN MATING CYLINDERS | FRICTIONAL | | | LEWIS-75 | B63-10442 | 01-05 | | ACCELERATION | | | | LOW-COST
TAPE SYSTEM MEASURES VE
ACCELERATION | LOCITY OF | | | GSFC-85 | 863-10512 | 01-01 | | ACCUMULATOR | | | | HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES | PREVENTS | | | JPL-231 | B63-10170 | 01-05 | | ACETYLENE | | | | MINIATURE OXYGEN-HYDROGEN CUTTIN | | | | CONSTRUCTED FROM HYPODERMIC NEED JPL-545 | 863-10517 | 01-05 | | | | | | ACTUATOR STEPPING SWITCH WITH SIMPLE ACTU | ATOR PROVIDES | | | MANY CONTACTS IN SMALL SPACE | | | | JPL-122 | B63-10118 | 01-01 | | ADDITIVE | | | | QUICK-HARDENING PROBLEMS ARE ELI | | | | SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPL | | | | LANGLEY-6A | 863-10318 | 01-03 | | AIR | | | | RAPID HELIUM-AIR ANALYZER CAN ME | ASURE OTHER | | | BINARY GAS MIXTURES
Langley—16 | 943-10557 | 01 03 | | LANGLE 1-10 | 863-10557 | 01-03 | | DEVICE INDUCES LUNGS TO MAINTAIN | KNOWN | | | CONSTANT PRESSURE
MSC-50 | B64-10108 | 01-04 | | PARIMATIC BOURD TO YOUNGHITTED 1 | | | | PNEUMATIC POWER IS TRANSMITTED 1 BEARING | IHRUUGH AIR | | | MSC-8 | B64-10141 | 01-05 | | AIR PURIFICATION | | | | GAS DIFFUSION CELL REMOVES CARBO | ON DIOXIDE FR | 3M | | OCCUPIED AIRTIGHT ENCLOSURES MSC-118 | B64-10319 | 01-03 | | ALIGNMENT | | | DESIGN OF VALVE PERMITS SEALING EVEN IF THE | | STEM IS MISALIGNED
LEWIS-38 | B63-10341 | 01-05 | |-----|---|-------------------|------------| | | NOVEL CLAMPS ALIGN LARGE ROCKET CELIMINATE BACK-UP BARS | | | | | M-FS-1 | B63-103 76 | 01-05 | | | MIRROR DEVICE ALIGNS MACHINE SURF
DICULAR TO SIGHT LINES | ACE PERPEN- | | | | WOO-5 | B63-10421 | 01-02 | | | GUIDE FOR EXTRUSION DIES ELIMINAT STRAIGHTENING OPERATION | ES | | | | LEWIS-152 | 864-10014 | 01-05 | | | ATTACHMENT CONVERTS MICROSCOPE TO AUTOCOLLIMATOR | POINT SOURC | E | | | JPL-499 | B64-10124 | 01-05 | | ALI | LOY | MADE DV 8513 | | | | INTEGRAL COOLANT CHANNELS SIMPLY OUT METHOD | | | | | M-FS-91 | B63-10497 | 01-05 | | AL. | TERNATING CURRENT GENERATOR NEW LOW-LEVEL A-C AMPLIFIER PROVI ABLE NOISE CANCELLATION AND AUTOM TURE COMPENSATION | | 1 - | | | ARC-2 | B63-10003 | 01-04 | | ALI | UMINUM
CHAIN FRICTION SYSTEM GIVES POSIT
IBLE DRIVE | TIVE, REVERS- | - | | | ARC-8 | 863-10009 | 01-05 | | | HELICAL TUBE SEPARATES NITROGEN O | SAS FROM | | | | JPL-398 | B63-10251 | 01-05 | | | PORTABLE FLOORING PROTECTS FINISH | HED SURFACES | , | | | IS EASILY MOVED
M-FS-15 | 863-10387 | 01-05 | | | BUILT-IN TEMPLATES SPEED UP PROCE | ESS FOR MAKIN | NG | | | ACCURATE MODELS
LANGLEY-23 | B63-10526 | 01-05 | | | STRINGENT CLEANING TECHNIQUE ASSU | JRES RELIABLI | Ē | | | EPOXY BOND
GSFC-161 | B64-10142 | 01-03 | | AL | UMINUM OXIDE | | | | | GATE VALVE WITH CERAMIC-COATED BA
AT HIGH TEMPERATURES | | | | | ARC-23 | 863-10562 | 01-03 | | AM | PLIFIER
TRANSFLUXOR CIRCUIT AMPLIFIES SEN | SING CURRENT | г | | | FOR COMPUTER MEMORIES JPL-406 | B63-10255 | 01-01 | | | IMPROVED VARIABLE-RELUCTANCE TRAN | NSDUCER MEAS | | | | URES TRANSIENT PRESSURES LANGLEY-10 | B63-10321 | 01-01 | | | DIGITAL LOGIC ELEMENTS PROVIDE AL | | •••• | | | FUNCTIONS FROM ANALOG INPUT MSC-64 | 864-10064 | 01-01 | | | | 004-10004 | 01-01 | | | IMPROVED INSERTION-LOSS TESTER JPL-358 | 864-10080 | 01-01 | | | FIELD-EFFECT TRANSISTOR IMPROVES | ELECTROMETE | R | | | AMPLIFIER
ARC-36 | B64-10143 | 01-01 | | AMPLITUDE DEVICE CALIBRATES VIBRATION TRAI AMPLITUDES UP TO 20G. | NSDUCERS AT | | H | MOLYBDENUM DISULFIDE MIXTURES MAK
HIGH-VACUUM LUBRICANTS
M-FS-54 | E EFFECTIVE
B63-10453 | 01-03 | |--|--------------------------|--------------|------|--|--------------------------|--------------| | M-FS-86 | B63-10572 | 01-01 | | | | 01.03 | | ANALOG DATA | | | 1 | LEAD OXIDE CERAMIC MAKES EXCELLEN
FEMPERATURE LUBRICANT | | | | DIGITAL LOGIC ELEMENTS PROVIDE A
FUNCTIONS FROM ANALOG INPUT | ADDITIONAL | | | | B64-10116 | 01-03 | | MSC-64 ANALOG SIMULATION | B64-10064 | 01-01 | | BEARING TRANSMITS ROTARY AND AXIA
Langley-27 | L MOTION
B64-10130 | 01-05 | | ANALOG DEVICE SIMULATES PHYSIOL | DGICAL | | | PNEUMATIC POWER IS TRANSMITTED TH | ROUGH AIR | | | WAVEFORMS
MSC-51 | 864-10109 | 01-01 | | BEARING
MSC-8 | B64-10141 | 01-05 | | ANALOG-TO-DIGITAL CONVERTER | TION CATE | | BELL | | BOUCH UESSES | r_ | | PNEUMOTACHOMETER COUNTS RESPIRATED HUMAN SUBJECT | | | 1 | DEVICE TRANSMITS ROTARY MOTION TH
ICALLY SEALED WALL | | | | MSC-92 | B64-10259 | 01-01 | | | 863-10198 | 01-05 | | ANEMOMETER NEW ANEMOMETER HAS FAST RESPONS | E, MEASURES | | | COMPOSITE, VACUUM-JACKETED TUBING
BELLOWS IN CRYOGENIC SYSTEMS | REPLACES | | | DYNAMIC PRESSURE DIRECTLY | 863-10530 | 01-05 | | | 863-10368 | 01-05 | | ANIHAL STUDY | ··· | - | | FILLER DEVICE FOR HANDLING HOT CO
MATERIALS | RROSIVE | | | A TECHNIQUE FOR MAKING ANIMAL R | | 01-0E | | | B64-10166 | 01-03 | | ARC-25 | B63-10564 | 01-05 | | DING FATIGUE | | | | APERTURE MICROMACHINING PRODUCES OPTICAL | APERTURES TO | | | MACHINE TESTS CREASE DURABILITY O
Materials | F SHEET | | | MICRON DIMENSIONS
GSFC-206 | B64-10211 | 01-05 | • | JPL-604 | B64-10178 | 01-05 | | ARITHMETIC AND LOGIC UNIT /ALU/ | | - | | D <mark>ing moment</mark>
Metal-bending brake facilitates l | IGHTWFIGHT. | | | TRANSFLUXOR CIRCUIT AMPLIFIES SI
FOR COMPUTER MEMORIES | ENSING CURRENT | r | 0 | CLOSE-TOLERANCE FABRICATION | B64-10069 | | | | 863-10255 | 01-01 | | | P94-1009A | 01-05 | | AUTOMATIC CONTROL | | | 1 | YLLIUM OXIDE
INDIUM FOIL WITH BERYLLIA WASHER | IMPROVES | | | NEW LOW-LEVEL A-C AMPLIFIER PROF
ABLE NOISE CANCELLATION AND AUTO | | | | TRANSISTOR HEAT DISSIPATION
GSFC-42 | B63-10033 | 01-01 | | TURE COMPENSATION ARC-2 | B63-10003 | 01-04 | BILI | | | | | LEVEL OF SUPER-COLD LIQUIDS AUTO | | | F | RAPID BILLET LOADER AIDS EXTRUSIO
FORY METALS | N OF REFRAC | - | | MAINTAINED BY LEVELOMETER | - | 01 01 | | LEWIS-50 | B63-10354 | 01-05 | | | 863-10250 | 01-01 | | ARY MIXTURE | | | | UNMANNED SEISMOMETER LEVELS SELI
Drift Errors | | | | RAPID HELIUM-AIR ANALYZER CAN MEA
Binary gas mixtures | | | | GSFC-100 | B63-10551 | 01-01 | ı | LANGLEY-16 | B63-10557 | 01-03 | | AXIAL STRESS BEARING TRANSMITS ROTARY AND AX LANGLEY-27 | IAL MOTION
864-10130 | 01-05 | | INSTRUMENTATION
NEW LOW-LEVEL A-C AMPLIFIER PROVI
ABLE NOISE CANCELLATION AND AUTOM
TURE COMPENSATION | | | | В | | | | | B63-10003 | 01-04 | | BALL BEARING | DUCCED ELON | | | IMPROVED ELECTRODE GIVES HIGH-QUA
BIOLOGICAL RECORDINGS | LITY | | | BALL BEARING USED IN DESIGN OF H | | | | | 864-10025 | 01-04 | | LEWIS-159 | B64-10170 | 01-05 | | DEVICE INDUCES LUNGS TO MAINTAIN | KNOWN | | | BANDWIDTH SWITCHING IS TRANSIEN | T-FREE, AVOIDS | s | | CONSTANT PRESSURE
MSC-50 | B64-10108 | 01-04 | | LOSS OF LOOP LOCK
WOO-054 | B64-10349 | 01-01 | 9 | SUBMINIATURE BIOTELEMETRY UNIT PE | RMITS REMOT | E | | BAR | | | | PHYSIOLOGICAL INVESTIGATIONS
ARC-39 | B64-10171 | 01-01 | | NOVEL CLAMPS ALIGN LARGE ROCKET ELIMINATE BACK-UP BARS | CASES, | | | CK BODY RADIATION | | - | | M-FS-1 | B63-10376 | 01-05 | F | REFERENCE BLACK BODY IS COMPACT, USE | CONVENIENT | TO | | VACUUM-TYPE BACKUP BAR SPEEDS WI
M-FS-12 | ELD REPAIRS
863-10384 | 01-05 | i | ARC-3 | B63-10004 | 01-03 | | MOUNTING FOR DIODES PROVIDES EF | | J. J. | BLA | DE
BLADE VALVE ISOLATES COMPARTMENT | IN DIRE | | | SINK | | 0) 0 | (| OPENS TO ALLOW FREE FLOW | | 03.05 | | M-FS-197 | 864-10283 | 01-01 | | JPL-585 | B64-10188 | 01-05 | | BEARING DEVICE TRANSMITS ROTARY MOTION | THROUGH HERME | т | BLO | WER
Composite, vacuum-jacketed tubing | REPLACES | | | ICALLY SEALED WALL
JPL-303 | B63-10198 | 01-05 | - 1 | BELLOWS IN CRYOGENIC SYSTEMS
Lewis-67 | B63-10368 | 01-05 | | GALLIUM USEFUL BEARING LUBRICAN | | | | DING | | | | VACUUM ENVIRONMENT
LEWIS-12 | B63-10337 | 01-03 | 1 | NEW METHOD FORMS BOND LINE FREE (
LANGLEY-20 | F VOIDS
863-10558 | 01-05 | | | 202-10331 | 01-03 | | LANGLE I -EV | 202 10270 | 01-03 | | | ELASTOMERS BONDED TO METAL SURFACELECTROCHEMICAL CELLS | | | CASTING REFRACTORY CERAMIC HAS WIDE USAGE, LO | .OW | | |----|--|---------------|------------|---|------------------|-------| | | GSFC-168 | B64-10113 | 01-03 | FABRICATION: COST
M-FS-67 B63- | -10481 0 | 1-03 | | BO | DLEAN ALGEBRA VEITCH DIAGRAM PLOTTER SIMPLIFIES FUNCTIONS | BOOLEAN | | PLASTIC MOLDS REDUCE COST OF ENCAPSUI
ELECTRIC CABLE CONNECTORS | LATING | | | | JPL-385 | 863-10241 | 01-05 | | -10568 0 | 01-05 | | BO | OM
APPARATUS OF SMALL SIZE CAN BE E | TENDED INTO | | PRESSURE MOLDING OF POWDERED MATERIAL IMPROVED BY RUBBER MOLD INSERT | .LS | | | | LONG, RIGID BOOM | B63-10200 | 01-05 | | -10270 0 | 01-03 | | | JPL-305 | | 01-03 | CATALYTIC ACTIVITY CRYOPUMPING OF HYDROGEN IN VACUUM CH. | AMBEDS IS | | | | METAL STRIP FORMS 21 FOOT BOOM, I
COMPACT STORAGE
GSFC-151 | B64-10011 | 01-05 | AIDED BY CATALYTIC OXIDATION OF HYDR | OGEN | 01-05 | | BR | AKE | | | CAVITY | | | | | FRICTIONAL WEDGE SHOCK MOUNT IS HAS GOOD DAMPING CHARACTERISTICS | | | SENSITIVE LOW-PRESSURE RELIEF VALVE POSITIVE SEATING AGAINST LEAKAGE | HAS | | | | JPL-IT-1001 | B63-10289 | 01-05 | WOO-041 B64 | -102 78 0 | 01-05 | | | METAL-BENDING BRAKE FACILITATES CLOSE-TOLERANCE FABRICATION | LIGHTWEIGHT, | | CENTRIFUGAL FORCE HELICAL TUBE SEPARATES NITROGEN GAS | FROM | | | | ARC-29 | 864-10069 | 01-05 | LIQUID NITROGEN JPL-398 863 | 3-10251 (| 01-05 | | | COMPRESSED GAS SYSTEM OPERATES S
BRAKES DURING WINCHING OPERATION | | | CERAMIC BONDING | | | | | JPL-0036 | B64-10306 | 01-05 | MOUNTING FOR DIODES PROVIDES EFFICIE SINK | NT HEAT | | | | С | | |
| ¥-10283 (| 01-01 | | CA | LIBRATION
Variable Light Source with a mil | I I ON-IO-ONE | | CERAMIC COATING GATE VALVE WITH CERAMIC-COATED BASE | OPERATES | | | | INTENSITY RATIO JPL-WOO-008 | B63-10424 | 01-03 | AT HIGH TEMPERATURES | | 01-03 | | | FLUID-PRESSURE METER CAN BE CALI | | | CERAMICS | | | | | REMOVAL FROM FLOW LINE M-FS-98 | B63-10502 | 01-05 | REFRACTORY CERAMIC HAS WIDE USAGE, L FABRICATION COST | .OW | | | | DEVICE CALIBRATES VIBRATION TRAN | | 01 03 | | 3-10481 (| 01-03 | | | AMPLITUDES UP TO 20G. M-FS-86 | 863-10572 | 01-01 | LEAD OXIDE CERAMIC MAKES EXCELLENT H
TEMPERATURE LUBRICANT | IGH- | | | | ATTACHMENT CONVERTS MICROSCOPE T | | | | 4-10116 | 01-03 | | | AUTOCOLLIMATOR JPL-499 | B64-10124 | 01-05 | CESIUM IODIDE CESIUM IODIDE CRYSTALS FUSED TO VACU | UUM TURF | | | | RASTER LINEARITY OF VIDEO CAMERA | | | FACEPLATES | | 01-03 | | | WITH PRECISION TESTER GSFC-200 | B64-10209 | 01-01 | CHANNEL | , 10,,,0 | | | | MERA SHUTTER | 804 10207 | 01 01 | INTEGRAL COOLANT CHANNELS SIMPLY MAD | DE BY MELT- | - | | - | ELECTROMECHANICALLY OPERATED CAM
PROVIDES UNIFORM EXPOSURE | ERA SHUTTER | | | 3-10497 | 01-05 | | | JPL-357 | B63-10227 | 01-01 | CHASSIS MODULAR CHASSIS SIMPLIFIES PACKAGING | G AND | | | | CAMERA SHUTTER IS ACTUATED BY EL ARC-20 | | L
01-05 | INTERCONNECTING OF CIRCUIT BOARDS | | 01-01 | | CA | PACITOR | | | CIRCUIT | | | | | IMPROVED SENSOR COUNTS MICROMETE PENETRATIONS | OROID | | CIRCUIT SWITCHES LATCHING RELAY IN R
SIGNALS OF DIFFERENT POLARITY | | | | | LEWIS-76 | B63-10443 | 01-01 | | | 01-01 | | | CIRCUIT SWITCHES LATCHING RELAY SIGNALS OF DIFFERENT POLARITY | IN RESPONSE | то | FREQUENCY-SHIFT-KEYER CIRCUIT IMPROV
CONVERSION FOR RADIO TRANSMISSION | | | | | W00-055 | B63~10508 | 01-01 | GSFC-80 B63 | 3-10511 | 01-01 | | | HIGHLY EFFICIENT SQUARE-WAVE OSC
ATOR AT HIGH POWER LEVELS | ILLATOR OPER | :- | COMPUTER CIRCUIT WILL FIT ON SINGLE CHIP | | | | | GSFC-112 | B63-10554 | 01-01 | | | 01-01 | | CA | RBON DIOXIDE
GAS DIFFUSION CELL REMOVES CARBO | IN DIOXIDE FR | LOM | SIMPLE CIRCUIT PROVIDES ADJUSTABLE V
WITH LINEAR TEMPERATURE VARIATION | | | | | OCCUPIED AIRTIGHT ENCLOSURES MSC-118 | B64-10319 | 01-03 | | | 01-01 | | CA | RDI OGRAPHY | | | TRANSISTORIZED TRIGGER CIRCUIT IS FF CONTROLLABLE | | | | | DIGITAL CARDIOMETER COMPUTES AND HEARTBEAT RATE | | | | | 01-01 | | | MSC-93 | B64-10258 | 01-01 | SIMPLE CIRCUIT CONTINUOUSLY MONITORS THERMOCOUPLE SENSOR | | | | CA | SE
COMPACT CARTRIDGE DRIVES CODED 1 | APE AT | | | | 01-01 | | | CONSTANT READOUT SPEED JPL-472 | B64-10222 | 01-01 | CIRCUIT CONTROLS TRANSIENTS IN SCR 3 GSFC-120 B63 | | 01-01 | | | MONOSTABLE CIRCUIT WITH TUNNEL OR RECOVERY | SIDDE HAS FAS | Т | TRANSFLUXOR CIRCUIT AMPLIFIES SE
FOR COMPUTER MEMORIES | INSING CURREN | ΙT | |-----|--|---------------|-------|---|---------------|------------| | | GSFC-132 | 863-10603 | 01-01 | JPL-406 | 863-10255 | 01-01 | | | TEMPERATURE-SENSITIVE NETWORK DR | RIVES ASTABLE | | COMPUTER CIRCUIT WILL FIT ON SIN | IGLE SILICON | | | | GSFC-137 | 863-10609 | 01-01 | JPL-513 | B63-10514 | 01-01 | | | CIRCUIT RELIABILITY BOOSTED BY S
OF DISCONNECT PLUGS TO SOCKETS | OLDERING PIN | S | NEW SINTERING PROCESS ADJUSTS MA | GNETIC VALUE | : | | | JPL-447 | B64-10002 | 01-01 | GSFC-129 | B63-10606 | 01-01 | | | LOW-POWER TRANSISTORIZED CIRCUIT | PROVIDES | | MOLDED ELESTOMER PROVIDES COMPAC
HOLDER, SIMPLIFIES ASSEMBLY | T FERRITE-CO | RE | | | GSFC-48 | B64-10007 | 01-01 | JPL-584 | B64-10084 | 01-05 | | | EFFICIENT CIRCUIT TRIGGERS HIGH-
VOLTAGE PULSES | CURRENT, HIG | H- | CONDUCTIVITY METER ACCURATELY MEASURES FLOW (| DE LOW-CONDUC | | | | MSC-14 | 864-10024 | 01-01 | TIVITY FLUIDS JPL-0021 | | 01-01 | | | CONTINUITY TESTER SCREENS OUT FA | ULTY SOCKET | | CONNECTOR | 863-10280 | 01-01 | | | JPL-596 | B64-10065 | 01-01 | MODULAR CHASSIS SIMPLIFIES PACKA | | | | | RING COUNTER MAY BE ADVANCED OR | RETARDED BY | | INTERCONNECTING OF CIRCUIT BOARD
JPL-236A | B63-10174 | 01-01 | | | COMMAND SIGNAL
GSFC-101 | 864-10144 | 01-01 | PORTABLE DISPLAY PANELING HAS WI | DE USE, EASY | , | | | TEMPERATURE-COMPENSATION CIRCUIT | STABILIZES | | TAKE DOWN AND ASSEMBLY
ARC-17 | 863-10435 | 01-05 | | | PERFORMANCE OF VIDICONS
JPL-486 | 864-10226 | 01-01 | CONNECTOR FOR THERMOCOUPLE LEADS | SAVES COSTL | . Y | | C I | RCUIT BOARD | | | WIRE, MAKES RELIABLE CONNECTORS
Langley-26 | B63-10529 | 01-01 | | | MODULAR CHASSIS SIMPLIFIES PACKA
INTERCONNECTING OF CIRCUIT BOARD | S | | PLASTIC MOLDS REDUCE COST OF ENG | CAPSULATING | | | | JPL-236A | B63-10174 | 01-01 | ELECTRIC CABLE CONNECTORS
M-FS-69 | 863-10568 | 01-05 | | CL | AMP NOVEL CLAMPS ALIGN LARGE ROCKET | CASES, | | CIRCUIT RELIABILITY BOOSTED BY | OLDERING PIN | is | | | ELIMINATE BACK-UP BARS
M-FS-1 | B63-10376 | 01-05 | OF DISCONNECT PLUGS TO SOCKETS JPL-447 | B64-10002 | 01-01 | | CT | EANING | | | MODIFIED RF COAXIAL CONNECTOR EN | DS VACUUM | | | | STRINGENT CLEANING TECHNIQUE ASS EPOXY BOND | | | CHAMBER WIRING PROBLEM
GSFC-150 | B64-10010 | 01-01 | | | GSFC-161 | B64-10142 | 01-03 | COMPACT COAXIAL CONNECTOR FOR PR | RINTED CIRCUI | ΙT | | CL | .UTCH
QUICK-ACTING CLUTCH DISENGAGES I | DLE DRIVE | | ADDS RELIABILITY
MSC-57 | B64-10016 | 01-01 | | | MOTOR
GSFC-143 | 864-10028 | 01-05 | CONTINUITY TESTER SCREENS OUT FA | AULTY SOCKET | | | CO | ATING | | | CONNECTIONS
JPL-596 | B64-10065 | 01-01 | | | ELASTOMERS BONDED TO METAL SURFA
ELECTROCHEMICAL CELLS | CES SEAL | | CONNECTOR SEALS FLUID LINES AT (| RYOGENIC | | | | GSFC-168 | B64-10113 | 01-03 | TEMPERATURES AND HIGH VACUUMS GSFC-253 | B64-10327 | 01-05 | | ÇC | MAXIAL CABLE MODIFIED RF COAXIAL CONNECTOR EN | IDS VACUUM | | CONTAINER | | | | | CHAMBER WIRING PROBLEM GSFC-150 | B64-10010 | 01-01 | LIGHTWEIGHT MAGNESIUM-LITHIUM AL
PROMISE | LOYS SHOW | | | | COMPACT COAXIAL CONNECTOR FOR PR | INTED CIRCUI | т | M-FS-17 | B63-10389 | 01-03 | | | ADDS RELIABILITY
MSC-57 | B64-10016 | 01-01 | CONTOUR NOVEL SHOCK ABSORBER FEATURES V | ARYING YIELD | | | co | BALT ALLOY | | | STRENGTHS
MSC-63A | 864-10138 | 01-03 | | | NEW COBALT ALLOYS HAVE HIGH-TEMP
STRENGTH AND LONG LIFE IN VACUUM | | s | CONTROL VALVE | | | | | LEWIS-47 | B63-10351 | 01-03 | HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES | PREVENTS | | | CO | MPONENT RELIABILITY IMPROVED INSERTION-LOSS TESTER | | | JPL-231 | 863-10170 | 01-05 | | | JPL-358 | B64-10080 | 01-01 | CONVERTER TRANSISTORIZED CONVERTER PROVIDE | ES NONDISSIDA | ١ | | CO | MPUTER COMPUTER DETERMINES HIGH-FREQUEN | CY DHACE | | TIVE REGULATION GSFC-238 | B64-10305 | 01-01 | | | STABILITY GSFC-113 | B63-10555 | 01-01 | COOLANT | 004 10303 | 01 01 | | ¢ n | MPUTER DESIGN | 202 2022 | OI-UI | INTEGRAL COOLANT CHANNELS SIMPLY OUT METHOD | MADE BY MEL | .T- | | | MODULAR CHASSIS SIMPLIFIES PACKA
INTERCONNECTING OF CIRCUIT BOARD | GING AND | | M-FS-91 | 863-10497 | 01-05 | | | JPL-236A | B63-10174 | 01-01 | COOLING COOLING METHOD PROLONGS LIFE OF | HOT-WIPE | | | | VEITCH DIAGRAM PLOTTER SIMPLIFIE FUNCTIONS | S BOOLEAN | | TRANSDUCER | B63-10344 | 01-01 | | | JPL-385 | B63-10241 | 01-05 | LEWIS-41 | 203-10344 | 01-02 | | COORDINATE SYSTEM SOLAR-ANGLE SENSOR HAS NO MOVIN JPL-418 | G PARTS
B63-10260 | 01-02 | CURVED SURFACE FLEXIBLE HONEYCOMB STRUCTURE CAN COMPOUND CURVES | | | |---|------------------------|-------|--|---------------|-------| | CORROSION RESISTANCE | nnous ovins | | M-FS-13 | 863-10385 | | | REMOVABLE PREHEATER ELEMENTS IM
INDUCTION FURNACE
JPL-288 | B63-10193 | 01-01 | LATHE CONVERTED FOR GRINDING ASPI
GSFC-115 | B63-10556 | | | FILLER DEVICE FOR HANDLING HOT | | 01 01 | CYLINDER SUPERCOLD TECHNIQUE DUPLICATES MA | AGNETIC FIELD |) | | MATERIALS
MSC-85 | B64-10166 | 01-03 | IN SECOND SUPERCONDUCTOR JPL-376 | B63-10237 | | | SOLDER FLUX LEAVES CORROSION-RE | SISTANT | | SHAPED SUPERCONDUCTOR CYLINDER RI | ETAINS INTENS | SE. | | COATING ON METAL
JPL-611 | 864-10206 | 01-03 | MAGNETIC FIELD
JPL-381 | 863-10238 | 01-01 | | COUNTER | | | SIMPLE MECHANISM COMBINES POSITION | VE LOCKING AN | ND | | RING COUNTER MAY BE ADVANCED OR COMMAND SIGNAL | | 01 01 | QUICK-RELEASE FEATURES
WOO-4 | 863-10420 | 01-05 | | GSFC-101 | B64-10144 | 01-01 | KINETIC-ENERGY ABSORBER EMPLOYS | FRICTIONAL | | | NOVEL CIRCUIT COMBINES PULSE ST
NOR GATE | B64-10150 | 01-01 | FORCE BETWEEN MATING CYLINDERS
LEWIS-75 | 863-10442 | 01-05 | | GSFC-187 COUNTERBALANCE SYSTEM | 864-10130 | 01-01 | D | | | | SELF-BALANCING BEAM PERMITS SAF
HANDLING UNDER OVERHANG | | | DAMPING
FRICTIONAL WEDGE SHOCK MOUNT IS | | | | M-FS-84 | B63-10571 | 01-05 | HAS GOOD DAMPING CHARACTERISTICS JPL-IT-1001 | | 01-05 | | CRANE SPEED-SENSING DEVICE AIDS CRANE WS-4 | OPERATORS
864-10006 | 01-05 | DATA PROCESSING
TRANSFLUXOR CIRCUIT AMPLIFIES SE
FOR COMPUTER MEMORIES | | r | | CRYOGENIC EQUIPMENT CRYOGENIC FILTER METHOD PRODUCE | S SUPER-PURE | | JPL-406 | 863-10255 | 01-01 | | HELIUM AND HELIUM ISOTOPES
JPL-374 | 863-10235 | 01-03 | DECELERATION KINETIC-ENERGY ABSORBER EMPLOYS | FRICTIONAL | | | COMPOSITE, VACUUM-JACKETED TUBI | NG REPLACES | | FORCE BETWEEN MATING CYLINDERS
Lewis-75 | B63-10442 | 01-05 | | BELLOWS IN CRYOGENIC SYSTEMS
LEWIS-67 | B63-10368 | 01-05 | NOVEL SHOCK ABSORBER FEATURES VA | RYING YIELD | | | CRYOGENIC WAVEGUIDE WINDOW IS S PLASTIC FOAM | EALED WITH | | STRENGTHS
MSC-63A | 864-10138 | 01-03 | | JPL-559 | 863-10613 | 01-01 | DEPOSITION INTEGRAL COOLANT CHANNELS SIMPLY | MADE BY MELT | Γ- | | SENSITIVE LOW-PRESSURE RELIEF V
POSITIVE SEATING AGAINST LEAKAG | E | | OUT METHOD
M-FS-91 | B63-10497 | 01-05 | | W00-041 | 864-10278 |
01-05 | DETECTION | | | | CRYOGENIC FLUID
LEVEL OF SUPER-COLD LIQUIDS AUT
MAINTAINED BY LEVELOMETER | OMATICALLY | | CONTINUITY TESTER SCREENS OUT FA
CONNECTIONS
JPL-596 | B64-10065 | 01-01 | | JPL-397 | B63-10250 | 01-01 | USE OF PHOTOGRAPHS SPEEDS INSPEC | TION OF | | | LIQUID-LEVEL METER HAS NO MOVIN
M-FS-3 | G PARTS
B63-10378 | 01-03 | PRINTED-CIRCUIT BOARDS
MSC-72 | 864-10118 | 01-01 | | CRYOGENIC TEMPERATURE CONNECTOR SEALS FLUID LINES AT | CRYOGENIC | | DIE
GUIDE FOR EXTRUSION DIES ELIMINA | TES | | | TEMPERATURES AND HIGH VACUUMS GSFC-253 | B64-10327 | 01-05 | STRAIGHTENING OPERATION
LEWIS-152 | 864-10014 | 01-05 | | CRYOPUMPING CRYOPUMPING OF HYDROGEN IN VACU AIDED BY CATALYTIC OXIDATION OF | UM CHAMBERS I | | DIGITAL COMPUTER SMALL DIGITAL RECORDING HEAD HAS CHANNELS, MINIMIZES CROSS TALK | PARALLEL BIT | т | | LEWIS-15 | B63-10340 | 01-05 | JPL-0029 | B63-10284 | 01-01 | | CRYOSTAT LOW-COST INSULATION SYSTEM FOR ELIMINATES NEED FOR A VACUUM | CRYOSTATS | | DIGITAL TECHNIQUE BINARY SYSTEM GENERATES SIDEREAL STANDARD SOLAR RATE | RATE FROM | | | LEWIS-64 | B63-10365 | 01-03 | GSFC-190 | B64-10200 | 01-01 | | CRYSTAL CESIUM IODIDE CRYSTALS FUSED TO | VACIUM TUPE | | DIGITAL CARDIOMETER COMPUTES AND HEARTBEAT RATE | DISPLAYS | | | FACEPLATES GSFC-67 | 863-10476 | 01-03 | MSC-93 | B64-10258 | 01-01 | | CURRENT AMPLIFIER | 003 10410 | J1 0J | DIGITAL-TO-ANALOG CONVERTER DIGITAL LOGIC ELEMENTS PROVIDE A | DDITIONAL | | | NEW LOW-LEVEL A-C AMPLIFIER PRO
ABLE NOISE CANCELLATION AND AUT | | | FUNCTIONS FROM ANALOG INPUT
MSC-64 | B64-10064 | 01-01 | | TURE COMPENSATION
ARC-2 | B63-10003 | 01-04 | DIODE SIMPLE CIRCUIT PROVIDES ADJUSTAB | I F VOLTAGE | | | TRANSFLUXOR CIRCUIT AMPLIFIES S FOR COMPUTER MEMORIES | ENSING CURREN | NT. | WITH LINEAR TEMPERATURE VARIATIO
JPL-WOD-029 | | 01-01 | | JPL-406 | B63-10255 | 01-01 | 0.2 100 02/ | 202 1023. | 01 | | SINK | ICIENT HEAT | | ELECTRIC INSULATION | CAVES COSTIN | , | |--|--|---------------------------------------|---|--|---------------------------------------| | M-FS-197 | B64-10283 | 01-01 | CONNECTOR FOR THERMOCOUPLE LEADS
WIRE, MAKES RELIABLE CONNECTORS
LANGLEY-26 | | 01-01 | | DIRECT CURRENT /DC/
LIQUID SWITCH IS REMOTELY OPERAT | ED BY LOW DC | | CONTINUITY TESTER SCREENS OUT FA | | | | VOLTAGE
GSFC-119 | 863-10599 | 01-01 | CONNECTIONS
JPL-596 | 864-10065 | 01-01 | | HIGH-PASS RF COAXIAL FILTER REJE
FREQUENCY SIGNALS | CTS DC AND L | OM | ELECTRIC WIRING CIRCUIT RELIABILITY BOOSTED BY S | OLDERING PINS | S | | GSFC-73 | 864-10173 | 01-01 | OF DISCONNECT PLUGS TO SOCKETS JPL-447 | B64-10002 | 01-01 | | DISCHARGE AUXILIARY SILVER ELECTRODE ELIMI | NATES TWO-ST | EP | ELECTRO-OPTICS | | | | VOLTAGE DISCHARGE CHARACTERISTIC
ZINC CELLS
GSFC-169 | | 01-01 | LIQUID-LEVEL METER HAS NO MOVING
M-FS-3 | PARTS
863-10378 | 01-03 | | DISPLAY SYSTEM | 504 10114 | 01 01 | ELECTROCARDIOGRAM DIGITAL CARDIOMETER COMPUTES AND | DISPLAYS | | | PORTABLE DISPLAY PANELING HAS WI
TAKE DOWN AND ASSEMBLY | DE USE, EASY | | HEARTBEAT RATE
MSC-93 | B64-10258 | 01-01 | | ARC-17 | B63-10435 | 01-05 | ELECTROCHEMICAL CELL | | | | DRIVE QUICK-ACTING CLUTCH DISENGAGES I MOTOR | DLE DRIVE | | ELASTOMERS BONDED TO METAL SURFA
ELECTROCHEMICAL CELLS
GSFC-168 | B64-10113 | 01-03 | | GSFC-143 | 864-10028 | 01-05 | ELECTRODE | 501 10113 | •••• | | BEARING TRANSMITS ROTARY AND AXI
LANGLEY-27 | AL MOTION
B64-10130 | 01-05 | IMPROVED ELECTRODE GIVES HIGH-QU
BIOLOGICAL RECORDINGS | | | | THREADING HOOK FACILITATES SAFE | RECOVERY OF | | MSC-17 | B64-10025 | 01-04 | | HEAVY LOAOS
MSC-46 | B64-10185 | 01-05 | AUXILIARY SILVER ELECTRODE ELIMI VOLTAGE DISCHARGE CHARACTERISTIC ZINC CELLS | | ∄ P | | APPARATUS ALTERS POSITION OF OBJ
FACILITATE DEMAGNETIZATION | ECTS TO | | GSFC-169 | B64-10114 | 01-01 | | GSFC-234 | 864-10277 | 01-05 | ELECTROLYTIC MACHINING IMPROVED TECHNIQUE FOR LOCALIZIN | | | | DROP APPARATUS MEASURES CONCENTRATION | OF SUSPENDE | D | POLISHING FEATURES NOVEL NOZZLES
WOO-101 | B64-10271 | 01-01 | | DROPLETS IN GAS STREAMS
LANGLEY-31 | 864-10237 | 01-01 | ELECTROMAGNETIC CONTROL DEVICE CALIBRATES VIBRATION TRAM | ISDUCERS AT | | | E | | | AMPLITUDES UP TO 20G.
M-FS-86 | 863-10572 | 01-01 | | EDGE UPSETTING BUTT EDGE INCREASES WE | LD-JOINT | | ELECTROMAGNETIC MEASUREMENT | | | | STRENGTH
M-FS-175 | 864-10164 | 01-05 | METER ACCURATELY MEASURES FLOW C
TIVITY FLUIDS
JPL-0021 | DF LOW-CONDUC-
B63-10280 | -
01-01 | | EL ACTOMES | | | | | | | ELASTOMER ELASTIC ORIFICE AUTOMATICALLY RE | GULATES GAS | | ELECTROMECHANICAL DEVICE | | | | ELASTIC ORIFICE AUTOMATICALLY RE
BEARINGS | | 01-05 | STEPPING SWITCH WITH SIMPLE ACTU | IATOR PROVIDES | s | | ELASTIC ORIFICE AUTOMATICALLY RE
BEARINGS
JPL-135 | 863-10123 | 01-05
8 F | | JATOR PROVIDES
B63-10118 | s
01-01 | | ELASTIC ORIFICE AUTOMATICALLY RE
BEARINGS | 863-10123 | | STEPPING SWITCH WITH SIMPLE ACTU
MANY CONTACTS IN SMALL SPACE
JPL-122
ELECTROMECHANICALLY OPERATED CAM
PROVIDES UNIFORM EXPOSURE | B63-10118
MERA SHUTTER | 01-01 | | ELASTIC ORIFICE AUTOMATICALLY RE BEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPAC HOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFA | 863-10123
T FERRITE-CO
864-10084 | RE | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 | B63-10118 | | | ELASTIC ORIFICE AUTOMATICALLY RE
BEARINGS
JPL-135
MOLDED ELESTOMER PROVIDES COMPAC
HOLDER, SIMPLIFIES ASSEMBLY
JPL-584 | 863-10123
T FERRITE-CO
864-10084 | RE
01-05 | STEPPING SWITCH WITH SIMPLE ACTU
MANY CONTACTS IN SMALL SPACE
JPL-122
ELECTROMECHANICALLY OPERATED CAM
PROVIDES UNIFORM EXPOSURE | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER | 01-01
01-01
R | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBOM STAINLESS-STEEL ELBOWS FORMED BY | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 | RE
01-05
01-03 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 | B63-10118
MERA SHUTTER
B63-10227 | 01-01 | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLOER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBON STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 | B63-10123
T FERRITE-CO
B64-10084
CES SEAL
B64-10113 | RE
01-05
01-03 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 | 01-01
01-01
R | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLOER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBOM STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FACONNECTIONS | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 ULTY SOCKET | 01-05
01-03
G
01-05 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF GSFC-59 | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 | 01-01
01-01
R | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBOW STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FA | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 | 01-05
01-03
G
01-05 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 SNAP ON AND B64-10121 | 01-01
01-01
R
01-01 | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL
CELLS GSFC-168 ELBOW STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FACONNECTIONS JPL-596 ELECTRIC CURRENT IGNITING SYSTEM FOR MERCURY VAPORED | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 ULTY SOCKET B64-10065 R LAMPS PRO- | 01-05
01-03
6
01-05 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF GSFC-59 ELECTRONIC INSPECTION DEVICE | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 SNAP ON AND B64-10121 | 01-01
01-01
R
01-01 | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBOW STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FACONECTIONS JPL-596 ELECTRIC CURRENT IGNITING SYSTEM FOR MERCURY VAPORECTS TRANSISTORIZED SUSTAINING JPL-421 | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 ULTY SOCKET B64-10065 R LAMPS PRO- | 01-05
01-03
G
01-05 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF GSFC-59 ELECTRONIC INSPECTION DEVICE CONTINUITY TESTER SCREENS OUT FACONECTIONS JPL-596 ELECTROPLATING HIGH PURITY ELECTROFORMING YIELD | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 SNAP ON AND B64-10121 AULTY SOCKET B64-10065 | 01-01
01-01
R
01-01 | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBOW STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FACONNECTIONS JPL-596 ELECTRIC CURRENT IGNITING SYSTEM FOR MERCURY VAPOTECTS TRANSISTORIZED SUSTAINING JPL-421 ELECTRIC ENERGY CAMERA SHUTTER IS ACTUATED BY EL | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 ULTY SOCKET B64-10065 R LAMPS PRO-SUPPLY B63-10262 ECTRIC SIGNA | 01-05
01-03
G
01-05
01-01 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF GSFC-59 ELECTRONIC INSPECTION DEVICE CONTINUITY TESTER SCREENS OUT FACONNECTIONS JPL-596 ELECTROPLATING | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 SNAP ON AND B64-10121 AULTY SOCKET B64-10065 | 01-01
01-01
R
01-01 | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACT HOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFA ELECTROCHEMICAL CELLS GSFC-168 ELBOM STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FA CONNECTIONS JPL-596 ELECTRIC CURRENT IGNITING SYSTEM FOR MERCURY VAPO TECTS TRANSISTORIZED SUSTAINING JPL-421 ELECTRIC ENERGY CAMERA SHUTTER IS ACTUATED BY EL ARC-20 | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 ULTY SOCKET B64-10065 R LAMPS PRO-SUPPLY B63-10262 | 01-05
01-03
G
01-05
01-01 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF GSFC-59 ELECTRONIC INSPECTION DEVICE CONTINUITY TESTER SCREENS OUT FACONNECTIONS JPL-596 ELECTROPLATING HIGH PURITY ELECTROFORMING YIELD METAL MODELS ARC-6 ELLIPSOIDAL OPTICAL REFLECTORS F | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 SNAP ON AND B64-10121 AULTY SOCKET B64-10065 DS SUPERIOR B63-10007 | 01-01
01-01
R
01-01
01-05 | | ELASTIC ORIFICE AUTOMATICALLY REBEARINGS JPL-135 MOLDED ELESTOMER PROVIDES COMPACHOLDER, SIMPLIFIES ASSEMBLY JPL-584 ELASTOMERS BONDED TO METAL SURFAELECTROCHEMICAL CELLS GSFC-168 ELBOW STAINLESS-STEEL ELBOWS FORMED BY M-FS-122 ELECTRIC CONTACT CONTINUITY TESTER SCREENS OUT FACONNECTIONS JPL-596 ELECTRIC CURRENT IGNITING SYSTEM FOR MERCURY VAPOTECTS TRANSISTORIZED SUSTAINING JPL-421 ELECTRIC ENERGY CAMERA SHUTTER IS ACTUATED BY EL | B63-10123 T FERRITE-CO B64-10084 CES SEAL B64-10113 SPIN FORGIN B63-10590 ULTY SOCKET B64-10065 R LAMPS PRO- SUPPLY B63-10262 ECTRIC SIGNA B63-10560 | 01-05
01-03
6
01-05
01-01 | STEPPING SWITCH WITH SIMPLE ACTUMANY CONTACTS IN SMALL SPACE JPL-122 ELECTROMECHANICALLY OPERATED CAMPROVIDES UNIFORM EXPOSURE JPL-357 ELECTROMETER FIELD-EFFECT TRANSISTOR IMPROVES AMPLIFIER ARC-36 ELECTRONIC EQUIPMENT ELECTRONIC ASSEMBLY RACK PANELS OFF GSFC-59 ELECTRONIC INSPECTION DEVICE CONTINUITY TESTER SCREENS OUT FACONECTIONS JPL-596 ELECTROPLATING HIGH PURITY ELECTROFORMING YIELD METAL MODELS ARC-6 | B63-10118 MERA SHUTTER B63-10227 S ELECTROMETER B64-10143 SNAP ON AND B64-10121 AULTY SOCKET B64-10065 DS SUPERIOR B63-10007 REPRODUCED BY B63-10547 | 01-01
01-01
R
01-01
01-05 | | ELI | .IPSOID
FRESNEL CUP REFLECTOR DIRECTS MAX
FROM LIGHT SOURCE
JPL-424 | (IMUM ENERGY
B63-10263 | 01-03 | EXPIRATION DEVICE INDUCES LUNGS TO MAINTAIN OF CONSTANT PRESSURE MSC-50 | | 01-04 | |-------|--|---------------------------|-------------|---|---------------------------|-------| | EM | ISSION
EMISSION TESTER FOR HIGH-POWER VA
JPL-628 | ACUUM TUBES
B64-10158 | 01-01 | EXPOSURE ELECTROMECHANICALLY OPERATED CAME PROVIDES UNIFORM EXPOSURE JPL-357 | | 01-01 | | EM: | ITTER
TWO-STAGE EMITTER FOLLOWER IS TEN
STABILIZED
MSC-20 | 1PERATURE
863-10493 | 01-01 | EXTRUSION RAPID BILLET LOADER AIDS EXTRUSIO TORY METALS | N OF REFRAC- | • | | FNO | CAPSULATION | | | | B63-10354 | 01-05 | | ,, | CONNECTOR FOR THERMOCOUPLE LEADS WIRE, MAKES RELIABLE CONNECTORS | | | GUIDE FOR EXTRUSION DIES ELIMINAT STRAIGHTENING OPERATION | | 01-05 | | | LANGLEY-26 | 863-10529 | 01-01 | | 864-10014 | 01-05 | | | PLASTIC MOLDS REDUCE COST OF ENCA
ELECTRIC CABLE CONNECTORS | | | F | | | | | M-FS-69 | 863-10568 | 01-05 | FAIRING PRESSURE TRANSDUCER 3/8-INCH IN S | IZE CAN BE | | | | ENCAPSULATION PROCESS STERILIZES SURGICAL INSTRUMENTS | | ES
01-05 | FAIRED INTO SURFACE
WOO-065 | B64-10021 | 01-05 | | ENI | JPL-484
ERGY
FRESNEL CUP REFLECTOR DIRECTS MA)
FROM LIGHT SOURCE | B64-10066
(IMUM ENERGY | 01-05 | FASTENER V-SLOTTED SCREW HEAD AND MATCHING FACILITATE INSERTION AND REMOVAL FASTENERS | | DL | | | JPL-424 | B63-10263 | 01-03 | FRC-16 | B63-10023 | 01-05 | | EN | ERGY ABSORPTION FRICTIONAL WEDGE SHOCK MOUNT IS I | | | HEAVY-DUTY STAPLE REMOVER OPERATE
JPL-IT-1004 | D BY HAND
B63-10292 | 01-05 | | | HAS GOOD DAMPING CHARACTERISTICS JPL-IT-1001 | B63-10289 | 01-05 | BUCKLE JOINS WEB STRAPS QUICKLY, EASILY | | | | | KINETIC-ENERGY ABSORBER EMPLOYS F
FORCE BETWEEN MATING CYLINDERS | FRICTIONAL | | LANGLEY-21 | B64-10119 | 01-05 | | | LEWIS-75 | B63-10442 | 01-05 | ELECTRONIC ASSEMBLY RACK PANELS S OFF | NAP ON AND | | | ENI | ERGY DISSIPATION
BREAK-UP OF METAL TUBE MAKES ONE- | -TIME SHOCK | | | B64-10121 | 01-05 | | | ABSORBER, BARS REBOUND
LANGLEY-1A | 863-10304 | 01-05 | FLEXIBLE FASTENER ALLOWS THERMAL LANGLEY-40 | B64-10145 | 01-05 | | EN | GINE
SELF-BALANCING BEAM PERMITS SAFE:
HANOLING UNDER OVERHANG | | | THREADING HOOK FACILITATES SAFE R
HEAVY LOADS
MSC-46 | B64-10185 | 01-05 | | | M-FS-84 | B63-10571 | 01-05 | FEEDBACK CONTROL SYSTEM | | | | EN | VIRONMENT
GALLIUM USEFUL BEARING LUBRICANT
VACUUM ENVIRONMENT | IN HIGH- | | APPARATUS MEASURES VERY SMALL THR
WOO-048 | USTS
864-10284 | 01-05 | | | LEWIS-12 | B63-10337 | 01-03 | FERRITE SMALL DIGITAL RECORDING HEAD HAS | PARALLEL BII | г | | | IMPROVED MOLYBDENUM DISULFIDE-SI
BRUSHES HAVE EXTENDED LIFE | LVER MOTOR | | CHANNELS, MINIMIZES CROSS TALK | B63-10284 | 01-01 | | E D : | M-FS-64
DXIDE | B63-10479 | 01-03 | NEW SINTERING PROCESS ADJUSTS MAG | NETIC VALUE | | | | INTEGRAL COOLANT CHANNELS SIMPLY OUT METHOD | MADE BY MEL | T- | | B63-10606 | 01-01 | | | M-FS-91 | 863-10497 | 01-05 | MOLDED ELESTOMER PROVIDES COMPACT HOLDER, SIMPLIFIES ASSEMBLY | | | | EP | OXY RESIN
Integral coolant channels simply | MADE BY MEL | T- | JPL-584 | B64-10084 | 01-05 | | | OUT METHOD
M-FS-91 | 863-10497 | 01-05 | FIELD EFFECT TRANSISTOR /FET/
FIELD-EFFECT TRANSISTOR IMPROVES
AMPLIFIER | ELECTROMETER | R | | | STRINGENT CLEANING TECHNIQUE ASS | URES RELIABL | E | ARC-36 | 864-10143 | 01-01 | | | EPOXY BOND
GSFC-161 | B64-10142 | 01-03 | FIELD EFFECT TRANSISTORS USED AS CONTROLLED RESISTORS | VOLTAGE- | | | ET | CHING
METALS PLATED ON FLUOROCARBON PO | LYMERS | | M-FS-174 | B64-10163 | 01-01 | | | JPL-544 | B63-10612 | 01-03 | FILAMENT RADIANT HEATER FOR VACUUM FURNACE | | GH | | ΕÍ | HYLENE DXIDE
ENCAPSULATION PROCESS STERILIZES
SURGICAL INSTRUMENTS | AND PRESERV | ES | STRUCTURAL RIGIDITY, LOW HEAT LOS
LEWIS-39 | 863-10342 | 01-01 | | | JPL-484 | B64-10066 | 01-05 | FILTER MODIFIED FILTER PREVENTS CONDUCT | | | | £Χ | HAUST
REFRACTORY THERMAL INSULATION FO
METAL SURFACES | R SMOOTH | | WAVE SIGNALS ALONG HIGH-VOLTAGE F
LEADS
JPL-63 | POWER SUPPLY
863-10091 | 01-01 | | | M-FS-160 | B64-10099 | 01-03 | FILTER FOR HIGH-PRESSURE GASES HI | | _ | | JPL-373 | B63-10234 | 01-03 | FLUID TRANSMISSION LINE | THE OF | | |--
---|-------|--|--|-------| | CRYOGENIC FILTER METHOD PRODUC
HELIUM AND HELIUM ISOTOPES | ES SUPER-PURE | | SAFETY RESTRAINER PREVENTS WHIPP
RUPTURED HIGH-PRESSURE HOSE
LEWIS-99 | | 01.05 | | JPL-374 | 863-10235 | 01-03 | FLUORESCENCE | B64-10348 | 01-05 | | FINE-PARTICLE FILTER PREVENTS PUMPS | DAMAGE TO VACI | UUM | DIL-SMEARED MODELS AID WIND TUNN MEASUREMENTS | EL | | | LEWIS-106 | B63-10489 | 01-05 | LANGLEY-4 | 863-10311 | 01-03 | | HIGH-PASS RF COAXIAL FILTER RE
FREQUENCY SIGNALS | JECTS DC AND I | LOW | FLUOROCARBON
METALS PLATED ON FLUOROCARBON PO | I VMEDC | | | GSFC-73 | B64-10173 | 01-01 | JPL-544 | B63-10612 | 01-03 | | FITTING SELF SEALING DISCONNECT FOR TU | BING FORMS ME | TAL | FLUX DENSITY SHAPED SUPERCONDUCTOR CYLINDER R | ETAINS INTENS | SF | | SEAL AFTER BREAKAWAY
JPL-354 | B63-10226 | | MAGNETIC FIELD JPL-381 | B63-10238 | - | | SPECIAL PLIERS CONNECT HOSE CO | | | FOCUS | 202 2020 | | | UNDER PRESSURE
JPL-IT-1003 | B63-10291 | 01-05 | FRESNEL CUP REFLECTOR DIRECTS MA
FROM LIGHT SOURCE | XIMUM ENERGY | | | FLANGE | | | JPL-424 | B63-10263 | 01-03 | | FLANGE ON MICROWAVE ANTENNA SU
GROUND NOISE | BREFLECTOR CU | TS | FOIL INDIUM FOIL WITH BERYLLIA WASHER | IMPROVES | | | JPL-362 | B63-10229 | 01-01 | TRANSISTOR HEAT DISSIPATION
GSFC-42 | B63-10033 | 01-01 | | FLEXIBILITY FLEXIBLE HONEYCOMB STRUCTURE C | AN BEND TO FI | т | FORGING | | | | COMPOUND CURVES
M-FS-13 | 863-10385 | 01-05 | UPSETTING BUTT EDGE INCREASES WE
STRENGTH | | | | FLEXURE | | | M-FS-175 | B64-10164 | 01-05 | | LIGHTWEIGHT UNIVERSAL JOINT TR
TORQUE AND THRUST | | 01 05 | FRACTURE PRESSURE MOLDING OF POWDERED MAT | ERIALS | | | JPL-375
FLOOR | B63-10236 | 01-05 | IMPROVED BY RUBBER MOLD INSERT
WOO-100 | B64-10270 | 01-03 | | PORTABLE FLOORING PROTECTS FIN | ISHED SURFACES | ς, | FRAGMENTATION BREAK-UP OF METAL TUBE MAKES ONE | -TIME CHOCK | | | | 863-10387 | 01-05 | ABSORBER, BARS REBOUND
LANGLEY-1A | B63-10304 | 01-05 | | FLOW CHARACTERISTICS OIL-SMEARED MODELS AID WIND TU | NNFI | | FRAME | 005 10504 | 01 05 | | MEASUREMENTS
LANGLEY-4 | B63-10311 | 01-03 | APPARATUS ALTERS POSITION OF OBJ
FACILITATE DEMAGNETIZATION | ECTS TO | | | FLOW MEASUREMENT | | | GSFC-234 | 864-10277 | 01-05 | | FLUID-PRESSURE METER CAN BE CA
REMOVAL FROM FLOW LINE | LIBRATED WITH | DUT | FREQUENCY VOLTAGE GENERATOR SWEEPS OSCILLA | TOR FREQUENCY | ٧ | | M-FS-98 | B63-10502 | 01-05 | LINEARLY WITH TIME
M-FS-219 | B64-10320 | 01-01 | | FLOW METER METER ACCURATELY MEASURES FLOW | OF LOW-CONDUC | c- | FREQUENCY CONTROL | | | | TIVITY FLUIDS
JPL-0021 | 863-10280 | 01-01 | TRANSISTORIZED TRIGGER CIRCUIT I
CONTROLLABLE | | | | FLUID-PRESSURE METER CAN BE CA | LIBRATED WITH | DUT | GSFC-111 | 863-10553 | 01-01 | | REMOVAL FROM FLOW LINE
M-FS-98 | B63-10502 | 01-05 | FREQUENCY CONVERSION FREQUENCY-SHIFT-KEYER CIRCUIT IMPORTANT CONVERSION OF THE T | | | | BALL BEARING USED IN DESIGN OF METER | RUGGED FLOW- | | CONVERSION FOR RADIO TRANSMISSIO
GSFC-80 | B63-10511 | 01-01 | | HEIEK
LEWIS-159 | B64-10170 | 01-05 | FREQUENCY MEASUREMENT SMALL FOAMED POLYSTYRENE SHIELD | ODDTECTS LOW | _ | | FLOW RATE ELASTIC ORIFICE AUTOMATICALLY | REGIII ATES GAS | | FREQUENCY MICROPHONES FROM WIND M-FS-123 | | 01-01 | | BEARINGS
JPL-135 | B63-10123 | 01-05 | FREQUENCY RANGE | 803-10379 | 01-01 | | FLUID | 505 10125 | 01 05 | INCREASED PERFORMANCE RELIABILIT
WITH DUAL /REDUNDANT/ OSCILLATOR | | | | HIGH-PRESSURE REGULATING SYSTE
PRESSURE SURGES | M PREVENTS | | GSFC-36 | B63-10027 | 01-01 | | JRL-231 | | 01~05 | FREQUENCY-SHIFT KEYING | | | | COOLING METHOD BOOLONGS LIES O | B63-10170 | 01 05 | FREQUENCY-SHIFT-RETER CIRCUIT IF | IPROVES PCM | | | COOLING METHOD PROLONGS LIFE O
Transducer | | 0. 05 | FREQUENCY-SHIFT-KEYER CIRCUIT IN
CONVERSION FOR RADIO TRANSMISSIC
GSFC-80 | | 01-01 | | TRANSDUCER
Lewis-41 | F HOT-WIRE
B63-10344 | 01-02 | CONVERSION FOR RADIO TRANSMISSIO
GSFC-80
FRESNEL REFLECTOR |)N
863-10511 | | | TRANSDUCER LEWIS-41 CONNECTOR SEALS FLUID LINES AT TEMPERATURES AND HIGH VACUUMS | F HOT-WIRE
B63-10344 | | CONVERSION FOR RADIO TRANSMISSIO
GSFC-80 | N
863-10511
Ximum Energy | | | TRANSDUCER LEWIS-41 CONNECTOR SEALS FLUID LINES AT TEMPERATURES AND HIGH VACUUMS GSFC-253 | F HOT-WIRE
B63-10344 | 01-02 | CONVERSION FOR RADIO TRANSMISSIO
GSFC-80
FRESNEL REFLECTOR
FRESNEL CUP REFLECTOR DIRECTS MA |)N
863-10511 | | | TRANSDUCER LEWIS-41 CONNECTOR SEALS FLUID LINES AT TEMPERATURES AND HIGH VACUUMS | F HOT-WIRE
B63-10344
Cryogenic
B64-10327 | 01-02 | CONVERSION FOR RADIO TRANSMISSIO
GSFC-80
FRESNEL REFLECTOR
FRESNEL CUP REFLECTOR DIRECTS MA
FROM LIGHT SOURCE | N
863-10511
XXIMUM ENERGY
863-10263 | 01-03 | SUBJECT INDEX HEAT DISSIPATION | KINETIC-ENERGY ABSORBER EMPLOYS
FORCE BETWEEN MATING CYLINDERS | FRICTIONAL | | DEVICE INDUCES LUNGS TO MAINTAIN CONSTANT PRESSURE | KNOWN | | |---|--|-------------------------|---|--|---------------------| | LEWIS-75 | B63-10442 | 01-05 | MSC-50 | B64-10108 | 01-04 | | GATE VALVE WITH CERAMIC-COATED E
AT HIGH TEMPERATURES | | | GAS STREAM APPARATUS MEASURES CONCENTRATION | OF SUSPENDE | D | | ARC-23 | B63-10562 | 01-03 | DROPLETS IN GAS STREAMS
Langley-31 | B64-10237 | 01-01 | | BUCKLE JOINS WEB STRAPS QUICKLY,
EASILY | | | GAUGE | | | | LANGLEY-21 | B64-10119 | 01-05 | LEVEL OF SUPER-COLD LIQUIDS AUTO
MAINTAINED BY LEVELOMETER | | | | FURNACE RADIANT HEATER FOR VACUUM FURNACE | | GH | JPL-397 | B63-10250 | 01-01 | | STRUCTURAL RIGIDITY, LOW HEAT LO
LEWIS-39 | B63-10342 | 01-01 | GEAR CHAIN FRICTION SYSTEM GIVES POSI | TIVE, REVERS | - | | RAPID BILLET LOADER AIDS EXTRUS | ION OF REFRAC | ; - | IBLE DRIVE
ARC-8 | 863-10009 | 01-05 | | TORY METALS
Lewis-50 | B63-10354 | 01-05 | GENERATOR | DATE EDOM | | | FUSION | COLOCOTNE DIN | ı.c | BINARY SYSTEM GENERATES SIDEREAL STANDARD SOLAR RATE | | | | CIRCUIT RELIABILITY BOOSTED BY S OF DISCONNECT PLUGS TO SOCKETS | | | GSFC-190 | 864-10200 | 01-01 | | JPL-447 | 864-10002 | 01-01 | VOLTAGE GENERATOR SWEEPS OSCILLA LINEARLY WITH TIME | | | | G | | | M-FS-219 | B64-10320 | 01-01 | | GALLIUM USEFUL BEARING LUBRICAN | r in High- | | GRAVITATIONAL EFFECT TECHNIQUE SIMULATES EFFECT OF RE | | | | VACUUM ENVIRONMENT
Lewis-12 | B63-10337 | 01-03 | LANGLEY-44 | B64-10146 | 01-04 | | GALLIUM ARSENIDE NEW METHOD USED TO FABRICATE GAI | I TUM ADCEMIN | · E | GRID FINE-MESH SCREEN MADE BY SIMPLIF WOO-104 | TED METHOD
864-10282 | 01-03 | | PHOTOVOLTAIC DEVICE | B64-10019 | 01-01 | RADIATION DETECTOR-OPTICAL HANG | | | | ECONOMICAL FABRICATION PROCESS P | | | OF SIMPLIFIED CONSTRUCTION GSFC-251 | B64-10299 | 01-01 | | QUALITY JUNCTION TRANSISTORS JPL-SC-065 | B64-10330 | 01-01 | GRINDING MACHINE | 504 10233 | 01 01 | | GAS | | | LATHE CONVERTED FOR GRINDING ASP
GSFC-115 | PHERIC SURFAC
B63-10556 | ES
01-05 | | FILTER FOR HIGH-PRESSURE GASES I
DOWN, ASSEMBLY | | | GROOVE NEW PACKAGE FOR BELLEVILLE SPRIN | | | | JPL-373 | B63-10234 | 01-03 | CHANGE, EASY DISASSEMBLY JPL-392 | | | | GAS ANALYZER RAPID HELIUM-AIR ANALYZER CAN MI | ASURE OTHER | | | B63-10247 | 01-05 | | BINARY GAS MIXTURES
Langley-16 | 863-10557 | 01-03 | GROUND RESONANCE FLANGE ON MICROWAVE ANTENNA SUBP
GROUND NOISE | REFLECTOR CUT | s | | GAS BEARING ELASTIC ORIFICE AUTOMATICALLY R | CIN ATEC CAC | | JPL-362 | B63-10229 | 01-01 | | BEARINGS
JPL-135 | 863-10123 01-05 | | GUN QUICK-HARDENING PROBLEMS ARE ELI | IMINATED WITH | | | MODIFIED GAS BEARING IS ADJUSTAL | | | SPRAY GUN MODIFICATION WHICH MIX ACCELERATOR LIQUIDS DURING APPL | CES RESIN AND | | | STIFFNESS RATIO | B64-10050 | 01-05 | LANGLEY-6A | B63-10318 | 01-03 | | PNEUMATIC POWER IS TRANSMITTED | | 01 05 | Н | | | | BEARING
MSC-8 | Park | | | | | | | 864-10141 | 01-05 | HANDLING EQUIPMENT FILLER DEVICE FOR HANDLING HOT (| ORROSIVE | | | GAS COOLING SYSTEM | 864-10141 | 01-05 | HANDLING EQUIPMENT FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 | ORROSIVE
864-10166 | 01-03 | | | SPHERICAL | 01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS | | 01-03 | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPP ARC-13 | SPHERICAL | 01-05 | FILLER DEVICE FOR HANDLING HOT (
MATERIALS
MSC-85 | 864-10166
(Minated With | | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OP | SPHERICAL
Ening
863-10431 | | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE ELI | 864-10166
IMINATED WITH
(ES RESIN AND | | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPI ARC-13 GAS FLOW | SPHERICAL
Ening
863-10431 | | FILLER DEVICE FOR
HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE EL! SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS | 864-10166
MINATED WITH
RES RESIN AND
CATION
863-10318 | 01-03 | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPI
ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 BLADE VALVE ISOLATES COMPARTMEN | SPHERICAL
ENING
B63-10431
PREVENTS
B63-10170 | 01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE ELI SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A | 864-10166
MINATED WITH
RES RESIN AND
CATION
863-10318 | 01-03 | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPI
ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 | SPHERICAL
ENING
B63-10431
PREVENTS
B63-10170 | 01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE ELI SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS EPOXY BOND GSFC-161 HAZARD | B64-10166 IMINATED WITH KES RESIN AND ICATION B63-10318 SURES RELIABL B64-10142 | 01-03
E | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OP ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 BLADE VALVE ISOLATES COMPARTMEN OPENS TO ALLOW FREE FLOW JPL-585 GAS MIXTURE | SPHERICAL ENING B63-10431 PREVENTS B63-10170 T IN PIPE, B64-10188 | 01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE ELI SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS EPOXY BOND GSFC-161 HAZARD LOW-COST INSULATION SYSTEM FOR (ELIMINATES NEED FOR A VACUUM | B64-10166 IMINATED WITH IES RESIN AND ICATION B63-10318 SURES RELIABL B64-10142 | 01-03
E
01-03 | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPI ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 BLADE VALVE ISOLATES COMPARTMEN OPENS TO ALLOW FREE FLOW JPL-585 GAS MIXTURE RAPID HELIUM-AIR ANALYZER CAN M BINARY GAS MIXTURES | SPHERICAL ENING B63-10431 PREVENTS B63-10170 T IN PIPE, B64-10188 EASURE OTHER | 01-05
01-05
01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE ELI SPRAY GUN MODIFICATION WHICH MID ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS EPOXY BOND GSFC-161 HAZARD LOW-COST INSULATION SYSTEM FOR (ELIMINATES NEED FOR A VACUUM LEWIS-64 | B64-10166 IMINATED WITH KES RESIN AND ICATION B63-10318 SURES RELIABL B64-10142 | 01-03
E | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPI ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 BLADE VALVE ISOLATES COMPARTMEN OPENS TO ALLOW FREE FLOW JPL-585 GAS MIXTURE RAPID HELIUM-AIR ANALYZER CAN ME BINARY GAS MIXTURES LANGLEY-16 | SPHERICAL ENING B63-10431 PREVENTS B63-10170 T IN PIPE, B64-10188 | 01-05
01-05
01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE EL) SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS EPOXY BOND GSFC-161 HAZARD LOW-COST INSULATION SYSTEM FOR (ELIMINATES NEED FOR A VACUUM LEWIS-64 HEART RATE DIGITAL CARDIOMETER COMPUTES AND | B64-10166 IMINATED WITH IES RESIN AND ICATION B63-10318 SURES RELIABL B64-10142 CRYOSTATS B63-10365 | 01-03
E
01-03 | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OP ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 BLADE VALVE ISOLATES COMPARTMEN OPENS TO ALLOW FREE FLOW JPL-585 GAS MIXTURE RAPID HELIUM-AIR ANALYZER CAN M BINARY GAS MIXTURES LANGLEY-16 GAS PRESSURE PRECISION GAGE MEASURES ULTRAHI | SPHERICAL ENING B63-10431 PREVENTS B63-10170 T IN PIPE, B64-10188 EASURE OTHER B63-10557 | 01-05
01-05
01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE EL! SPRAY GUN MODIFICATION WHICH MI) ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS EPOXY BOND GSFC-161 HAZARD LOM-COST INSULATION SYSTEM FOR (ELIMINATES NEED FOR A VACUUM LEWIS-64 HEART RATE | B64-10166 IMINATED WITH IES RESIN AND ICATION B63-10318 SURES RELIABL B64-10142 CRYOSTATS B63-10365 | 01-03
E
01-03 | | GAS COOLING SYSTEM HIGH-TEMPERATURE, HIGH-PRESSURE SEGMENT VALVE PROVIDES QUICK OPI ARC-13 GAS FLOW HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 BLADE VALVE ISOLATES COMPARTMEN OPENS TO ALLOW FREE FLOW JPL-585 GAS MIXTURE RAPID HELIUM-AIR ANALYZER CAN M BINARY GAS MIXTURES LANGLEY-16 GAS PRESSURE | SPHERICAL ENING B63-10431 PREVENTS B63-10170 T IN PIPE, B64-10188 EASURE OTHER B63-10557 | 01-05
01-05
01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 HARDENING QUICK-HARDENING PROBLEMS ARE ELI SPRAY GUN MODIFICATION WHICH MID ACCELERATOR LIQUIDS DURING APPLI LANGLEY-6A STRINGENT CLEANING TECHNIQUE ASS EPDXY BOND GSFC-161 HAZARD LOW-COST INSULATION SYSTEM FOR (ELIMINATES NEED FOR A VACUUM LEWIS-64 HEART RATE DIGITAL CARDIOMETER COMPUTES AND | B64-10166 (MINATED WITH LES RESIN AND ICATION B63-10318 SURES RELIABL B64-10142 CRYOSTATS B63-10365 DISPLAYS B64-10258 | 01-03
E
01-03 | | TRANSISTOR HEAT DISSIPATION GSFC-42 | B63-10033 | 01-01 | HERMETIC SEAL DEVICE TRANSMITS ROTARY MOTION T ICALLY SEALED WALL | THROUGH HERME | τ- | |---|------------------------------------|---------------|--|--|------------------| | HEAT RESISTANCE | | | JPL-303 | B63-10198 | 01-05 | | REMOVABLE PREHEATER ELEMENTS IM
INDUCTION FURNACE
JPL-288 | PROVE OXIDE
B63-10193 | 01-01 | HIGH EFFICIENCY HIGHLY EFFICIENT SQUARE-WAVE OSC | CILLATOR OPER | :- | | THERMALLY CONDUCTIVE METAL WOOL
RUBBER MATERIAL CAN BE USED AS | | | ATOR AT HIGH POWER LEVELS
GSFC-112 | B63-10554 | 01-01 | | VIBRATION DAMPER
JPL-321 | 863-10207 | 01-03 | HIGH FREQUENCY COMPUTER DETERMINES HIGH-FREQUENTSTABILITY | NCY PHASE | | | HEAT SHIELD | | | GSFC-113 | B63-10555 | 01-01 | | NEW METHOD FORMS BOND LINE FREE
LANGLEY-20 | OF VOIDS
863-10558 | 01-05 | HIGH POWER HIGHLY EFFICIENT SQUARE-WAVE OS | CILLATOR OPER | t - | | REFRACTORY THERMAL INSULATION F
METAL SURFACES | OR SMOOTH | | ATOR AT HIGH POWER LEVELS
GSFC-112 | B63-10554 | 01-01 | | M-FS-160 | B64-10099 | 01-03 | HIGH ROSCOURS | | | | HEAT SINK | | | HIGH PRESSURE HIGH-PRESSURE REGULATING SYSTEM | PREVENTS | | | INDIUM FOIL WITH BERYLLIA WASHE | R IMPROVES | | PRESSURE SURGES | | | | TRANSISTOR HEAT DISSIPATION GSFC-42 | B63-10033 | 01-01 | JPL-231 | B63-10170 | 01-05 | | MOUNTING FOR DIODES PROVIDES EF | | 01-01 | HIGH-TEMPERATURE, HIGH-PRESSURE
SEGMENT VALVE PROVIDES QUICK OP
ARC-13 | ENING | 01-05 | | SINK
M-FS-197 | 864-10283 | 01-01 | MUC-13 | B63-10431 | 01 05 | | HEAT TRANSFER HIGH PURITY ELECTROFORMING VIEL | DS SUPERIOR | | PNEUMATIC POWER IS TRANSMITTED 'BEARING MSC-8 | THROUGH AIR
B64-10141 | 01-05 | | METAL MODELS | 30 00, 211311 | | | 501 10111 | 0. 0. | | ARC-6 | B63-10007 | 01-05 | HIGH SPEED OHMMETER SENSES DEPLETION OF LUI | ROTCANT IN | | | COOLING METHOD PROLONGS LIFE OF | HOT-WIRE | | JOURNAL BEARINGS | DRICARI IN | | | TRANSDUCER | | | LEWIS-37 | B64-10042 | 01-01 | | LEWIS-41 | B63-10344 | 01-02 | HIGH STRENGTH ALLOY | | | | NEW METHOD USED TO FABRICATE LI | GHT-WEIGHT H | EAT | NEW COBALT ALLOYS HAVE HIGH-TEM | | | | EXCHANGER FOR ROCKET MOTOR LEWIS-43 | B63-10346 | 01-02 | STRENGTH AND LONG LIFE IN VACUU
LEWIS-47 | M ENVIRUNMENI
B63-10351 | 01-03 | | | | | | | | | SIMPLE TRANSDUCER MEASURES LOW
RATES | HEAT-IKANSFE | K | HIGH TEMPERATURE RADIANT HEATER FOR VACUUM FURNA | CES OFFERS H | EGH | | JPL-466 | B64-10122 | 01-01 | STRUCTURAL RIGIDITY, LOW HEAT L | oss | | | HEATER | | | LEWIS-39 | 863-10342 | 01-01 | | APPARATUS FACILITATES HIGH-TEMP | ERATURE TENS | ILE | APPARATUS FACILITATES HIGH-TEMP | ERATURE TENS | ILE | | TESTING IN VACUUM
Lewis-42 | B63-10345 | 01-03 | TESTING IN VACUUM
Lewis-42 | B63-10345 | 01-03 | | · - · | | VI 03 | | | 01 05 | | FILLER DÉVICE FOR HANDLING HOT MATERIALS | CORROSIVE | | HIGH-TEMPERATURE, HIGH-PRESSURE
SEGMENT VALVE PROVIDES QUICK OP | | | | MSC-85 | B64-10166 | 01-03 | ARC-13 | B63-10431 | 01-05 | | HEATING | | | GATE VALVE WITH CERAMIC-COATED | RASE ODEDATES | • | | INTEGRAL COOLANT CHANNELS SIMPL | Y MADE BY MEI | LT- | AT HIGH TEMPERATURES | DAGE OF ERRIC | • | | QUT METHOD
M-FS-91 | B63-10497 | 01-05 | ARC-23 | 863-10562 | 01-03 | | W-L2-31 | 003-10497 | 01-05 | HIGH TEMPERATURE ENVIRONMENT | | | | HELICAL WINDING | | | NEW COBALT ALLOYS HAVE HIGH-TEM | | | | HELICAL TUBE SEPARATES NITROGEN
LIQUID NITROGEN | GAS FRUM | | STRENGTH AND LONG LIFE IN VACUU LEWIS-47 | | 01-03 | | JPL-398 | 863-10251 | 01-05 | | _ | | | HELIUM | | | HIGH TEMPERATURE MATERIAL RAPID BILLET LOADER AIDS EXTRUS | ION OF REFRA | C- | | CRYOGENIC FILTER METHOD PRODUCE | S SUPER-PURE | | TORY METALS | | | | HELIUM AND HELIUM ISOTOPES JPL-374 | B63-10235 | 01-03 | LEWIS-50 | B63-10354 | 01-05 | | SUPERCOLD TECHNIQUE DUPLICATES | | | HIGH VACUUM GALLIUM USEFUL BEARING LUBRICAN | T IN HIGH- | | | IN SECOND SUPERCONDUCTOR JPL-376 | B63-10237 | 01-05 | VACUUM ENVIRONMENT
Lewis-12 | B63-10337 | 01-03 | | | | | | | | | LOW-COST INSULATION SYSTEM FOR
ELIMINATES NEED FOR A VACUUM | CKYUSTATS | | IMPROVED MOLYBDENUM DISULFIDE-S
BRUSHES HAVE EXTENDED LIFE | ILVEK MUTUR | |
| LEWIS-64 | | | M-FS-64 | | 01 02 | | RAPID HELIUM-AIR ANALYZER CAN M | B63-10365 | 01-03 | W-L7-04 | 863-10479 | 01-03 | | | | 01-03 | | 863-10479 | 01-03 | | BINARY GAS MIXTURES | EASURE OTHER | | HIGH VOLTAGE MODIFIED FILTER PREVENTS CONDUC | TION OF MICR | D - | | | | 01-03 | HIGH VOLTAGE
MODIFIED FILTER PREVENTS CONDUC
WAVE SIGNALS ALONG HIGH-VOLTAGE | TION OF MICR | D - | | BINARY GAS MIXTURES
Langley-16
Helmet | EASURE OTHER
B63-10557 | 01-03 | HIGH VOLTAGE MODIFIED FILTER PREVENTS CONDUC | TION OF MICR | D - | | BINARY GAS MIXTURES
LANGLEY-16
HELMET
COMFORTABLE, LIGHTWEIGHT SAFETY | EASURE OTHER
B63-10557 | 01-03 | HIGH VOLTAGE MODIFIED FILTER PREVENTS CONDUC WAVE SIGNALS ALONG HIGH-VOLTAGE LEADS JPL-63 | TION OF MICR
POWER SUPPL | D-
Y | | BINARY GAS MIXTURES
Langley-16
Helmet | EASURE OTHER
B63-10557 | 01-03 | HIGH VOLTAGE MODIFIED FILTER PREVENTS CONDUC WAVE SIGNALS ALONG HIGH-VOLTAGE LEADS JPL-63 HOLDER MOLDED ELESTOMER PROVIDES COMPA | TION OF MICR
POWER SUPPL
B63-10091 | 0-
Y
01-01 | | BINARY GAS MIXTURES
LANGLEY-16
HELMET
COMFORTABLE, LIGHTWEIGHT SAFETY
RADIO TRANSMITTER, RECEIVER | EASURE OTHER B63-10557 HELMET HOLD | 01-0 3 | HIGH VOLTAGE MODIFIED FILTER PREVENTS CONDUC WAVE SIGNALS ALONG HIGH-VOLTAGE LEADS JPL-63 HOLDER | TION OF MICR
POWER SUPPL
B63-10091 | 0-
Y
01-01 | | HONEYCOMB CORE FLEXIBLE HONEYCOMB STRUCTURE CAN COMPOUND CURVES | BEND TO FIT | | FAIRED INTO SURFACE
WOO-065 | B64-10021 | 01-05 | |---|-----------------------------|-------|--|------------------------|-------| | M-FS-13
HORN ANTENNA | B63-10385 | 01-05 | IMPACT ULTRA-SENSITIVE TRANSDUCER ADVAN MEASUREMENT RANGE | CES MICRO- | | | NOVEL HORN ANTENNA REDUCES SIDE IMPROVES RADIATION PATTERN | LOBES, | | ARC-26 | B64-10004 | 01-01 | | JPL-425
HOT-WIRE ANEMOMETER | 863-10264 | 01-01 | IMPACT DECELERATION KINETIC-ENERGY ABSORBER EMPLOYS FORCE BETWEEN MATING CYLINDERS | FRICTIONAL | | | COOLING METHOD PROLONGS LIFE OF TRANSDUCER | HOT-WIRE | | LEWIS-75 | 863-10442 | 01-05 | | LEWIS-41
HUMAN BODY | B63-10344 | 01-02 | IMPEDANCE HIGH-PASS RF COAXIAL FILTER REJE FREQUENCY SIGNALS | CTS DC AND LO |)W | | NOVEL SHOCK ABSORBER FEATURES VA | ARYING YIELD | | GSFC-73 | 864-10173 | 01-01 | | MSC-63A | B64-10138 | 01-03 | IMPINGEMENT IMPROVED TECHNIQUE FOR LOCALIZIN | | | | TECHNIQUE SIMULATES EFFECT OF RILANGLEY-44 | EDUCED GRAVITY
B64-10146 | 01-04 | POLISHING FEATURES NOVEL NOZZLES
WOO-101 | B64-10271 | 01-01 | | HYDRAULIC EQUIPMENT UPSETTING BUTT EDGE INCREASES W | ELD-JOINT | | INDICATOR SPEED-SENSING DEVICE AIDS CRANE WS-4 | OPERATORS
B64-10006 | 01-05 | | STRENGTH
M-FS-1 7 5 | B64-10164 | 01-05 | INDIUM INDIUM FOIL WITH BERYLLIA WASHER | IMPROVES | | | HYDRAZINE SOLDER FLUX LEAVES CORROSION-RE | SISTANT | | TRANSISTOR HEAT DISSIPATION GSFC-42 | B63-10033 | 01-01 | | COATING ON METAL JPL-611 | B64-10206 | 01-03 | INDUCTION HEATING EQUIPMENT REMOVABLE PREHEATER ELEMENTS IMP | ROVE OXIDE | | | CRYOPUMPING OF HYDROGEN IN VACU | | s | INDUCTION FURNACE
JPL-288 | B63-10193 | 01-01 | | AIDED BY CATALYTIC OXIDATION OF
LEWIS-15 | B63-10340 | 01-05 | INERT GAS NOVEL CLAMPS ALIGN LARGE ROCKET | CASES, | | | MINIATURE OXYGEN-HYDROGEN CUTTI
CONSTRUCTED FROM HYPODERMIC NEE | DLE | | ELIMINATE BACK-UP BARS
M-FS-1 | B63-10376 | 01-05 | | JPL-545 | 863-10517 | 01-05 | WELDING PROCEDURE IMPROVES QUALI | TY OF WELDS, | | | HYSTERESIS
NEW PACKAGE FOR BELLEVILLE SPRI | NG PERMITS RA | ГЕ | OFFERS OTHER ADVANTAGES
M-FS-32 | B64-10309 | 01-01 | | CHANGE, EASY DISASSEMBLY
JPL-392 | 863-10247 | 01-05 | INFLATABLE STRUCTURE NEW INFLATABLE LIFERAFT IS NONTI MSC-4A | PPABLE
864-10001 | 01-05 | | I-BEAM | | | INJECTION | 204 10001 | 01 05 | | SELF-BALANCING BEAM PERMITS SAF
HANDLING UNDER OVERHANG
M-FS-84 | E, EASY LOAD
B63-10571 | 01-05 | FILLER DEVICE FOR HANDLING HOT (MATERIALS MSC-85 | ORROSIVE
864-10166 | 01-03 | | IGNITER | 803-10311 | 01-03 | ECONOMICAL FABRICATION PROCESS F | | | | IGNITING SYSTEM FOR MERCURY VAP
TECTS TRANSISTORIZED SUSTAINING | | 01-01 | QUALITY JUNCTION TRANSISTORS JPL-SC-065 | B64-10330 | 01-01 | | JPL-421 | 663-10262 | 01-01 | INLET PACKLESS VALVE WITH ALL-METAL SE | AI HANDIES | | | IGNITION SYSTEM IGNITING SYSTEM FOR MERCURY VAP TECTS TRANSISTORIZED SUSTAINING | | | WIDE TEMPERATURE, PRESSURE RANGE
JPL-361 | | 01-05 | | JPL-421 | B63-10262 | 01-01 | FILTER FOR HIGH-PRESSURE GASES A | AS EASY TAKE | _ | | CIRCUIT CONTROLS TRANSIENTS IN GSFC-120 | SCR INVERTERS
B63-10600 | | DOWN, ASSEMBLY
JPL-373 | B63-10234 | 01-03 | | IMAGE
SETTING OF ANGLES ON MACHINE TO | OLS SPEEDED B | Y | FLUID-PRESSURE METER CAN BE CAL
REMOVAL FROM FLOW LINE | | | | MAGNETIC PROTRACTOR
ARC-5 | B63-10006 | 01-01 | M-FS-98 | B63-10502 | 01-05 | | BUILT-IN TEMPLATES SPEED UP PRO | CESS FOR MAKI | NG | VEITCH DIAGRAM PLOTTER SIMPLIFIE | ES BOOLEAN | | | ACCURATE MODELS
Langley—23 | B63-10526 | 01-05 | FUNCTIONS
JPL-385 | B63-10241 | 01-05 | | IMAGE TRANSDUCER | | | DOUBLE-THROW MICROWAVE DEVICE S | NITCHES TWO | | | CESIUM IODIDE CRYSTALS FUSED TO FACEPLATES | | | LINES QUICKLY
JPL-410 | 863-10258 | 01-01 | | GSFC-67 | B63-10476 | 01-03 | COMPUTER CIRCUIT WILL FIT ON SI | NGLE SILICON | | | IMAGING TECHNIQUE ELECTROMECHANICALLY OPERATED CA | | | CHIP | | | | ADOUTERS INTEGRA EVEGEIRE | MERA SHUTTER | | JPL-513 | B63-10514 | 01-01 | | PROVIDES UNIFORM EXPOSURE JPL-357 IMBEDDING | MERA SHUTTER
B63-10227 | 01-01 | JPL-513 TRANSISTORIZED CONVERTER PROVID TIVE REGULATION GSFC-238 | | | | INSERT GATE VALVE WITH CERAMIC-COATED BASE OPERATES | IONIZATION GAUGE PRECISION GAGE MEASURES ULTRAHIGH VACUUM | |---|---| | AT HIGH TEMPERATURES ARC-23 B63-10562 01-03 | LEYELS
GSFC-114 B63-10597 01-01 | | INSERTION IMPROVED INSERTION-LOSS TESTER JPL-358 B64-10080 01-01 | IRON MODIFIED FILTER PREVENTS CONDUCTION OF MICRO- WAVE SIGNALS ALONG HIGH-VOLTAGE POWER SUPPLY LEADS | | INSPECTION USE OF PHOTOGRAPHS SPEEDS INSPECTION OF | JPL-63 863-10091 01-01 | | PRINTED-CIRCUIT BOARDS
MSC-72 B64-10118 01-01 | IRON OXIDE CRYOGENIC FILTER METHOD PRODUCES SUPER-PURE HELTUM AND HELIUM ISOTOPES | | INSTRUMENTATION INSTRUMENT ADJUSTMENT KNOB LOCKS TO PREVENT | JPL-374 863-10235 01-03 | | ACCIDENTAL MALADJUSTMENT M-FS-190 B64-10249 01-05 | ISOLATION HIGH-PASS RF COAXIAL FILTER REJECTS DC AND LOW | | INSULATING MATERIAL | FREQUENCY SIGNALS GSFC-73 B64-10173 01-01 | | MODIFIED RF COAXIAL CONNECTOR ENDS VACUUM CHAMBER WIRING PROBLEM | J | | GSFC-150 B64-10010 01-01 INSULATION | JOINT
LIGHTWEIGHT UNIVERSAL JOINT TRANSMITS BOTH | | LOM-COST INSULATION SYSTEM FOR CRYOSTATS ELIMINATES NEED FOR A VACUUM | TORQUE AND THRUST JPL-375 B63-10236 01-05 | | LEWIS-64 B63-10365 01-03 | SLEEVE AND CUTTER SIMPLIFY DISCONNECTING | | INSULATOR CONNECTOR FOR THERMOCOUPLE LEADS SAVES COSTLY | WELDED JOINT IN TUBING JPL-384 B63-10240 01-05 | | WIRE, MAKES RELIABLE CONNECTORS LANGLEY-26 B63-10529 01-01 | NEW METHOD USED TO FABRICATE LIGHT-WEIGHT HEAT | | INTEGRATOR | EXCHANGER FOR ROCKET MOTOR LEWIS-43 B63-10346 01-02 | | DIGITAL LOGIC ELEMENTS PROVIDE ADDITIONAL
FUNCTIONS FROM ANALOG INPUT | CIRCUIT RELIABILITY BOOSTED BY SOLDERING PINS | | MSC-64 B64-10064 01-01 INTENSITY | OF DISCONNECT PLUGS TO SOCKETS JPL-447 B64-10002 01-01 | | VARIABLE LIGHT SOURCE WITH A MILLION-TO-ONE INTENSITY RATIO | FLEXIBLE FASTENER ALLOWS THERMAL EXPANSION LANGLEY-40 B64-10145 01-05 | | JPL-W00-008 B63-10424 01-03 | JOURNAL BEARING | | INTERFACE INDIUM FOIL WITH BERYLLIA WASHER IMPROVES TRANSISTOR HEAT DISSIPATION | OHMMETER SENSES DEPLETION OF LUBRICANT IN JOURNAL BEARINGS LEWIS-37 B64-10042 01-01 | | GSFC-42 B63-10033 01-01 | JUNCTION TRANSISTOR | | INVERTER CIRCUIT CONTROLS TRANSIENTS IN SCR INVERTERS GSFC-120 B63-10600 01-01 | ECONOMICAL FABRICATION PROCESS PRODUCES HIGH-
QUALITY JUNCTION TRANSISTORS
JPL-SC-065 B64-10330 01-01 | | INVESTMENT CASTING | | | VACUUM FORMING OF THERMOPLASTIC SHEET RESULTS
IN LOW-COST INVESTMENT CASTING PATTERNS | KINETIC ENERGY | | ARC-7 B63-10008 01-05 | KINETIC-EMERGY ABSORBER EMPLOYS FRICTIONAL FORCE BETWEEN MATING CYLINDERS LEWIS-75 B63-10442 01-05 | | CESIUM IODIDE CRYSTALS FUSED TO VACUUM TUBE FACEPLATES | LEWIS-75 B63-10442 01-05 | | GSFC-67 B63-10476 01-03 | L
LAMP | | NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE | IGNITING SYSTEM FOR MERCURY VAPOR LAMPS PRO-
TECTS TRANSISTORIZED SUSTAINING SUPPLY | | W00-062 B64-10019 01-01 | JPL-421 B63-10262 01-01 | | PRESSURE TRANSDUCER 3/8-INCH IN SIZE CAN BE
FAIRED INTO SURFACE
WOO-065 B64-10021 01-05 | LATHE LATHE CONVERTED FOR GRINDING ASPHERIC SURFACES GSFC-115 B63-10556 01-05 | | FINE-MESH SCREEN MADE BY SIMPLIFIED METHOD W00-104 B64-10282 01-03 | LEAD METALS PLATED ON FLUOROCARBON POLYMERS JPL-544 B63-10612 01-03 | | ION BEAM NEW APPARATUS INCREASES ION BEAM POWER DENSITY LEWIS-73 B63-10440 01-01 | LEAD OXIDE LEAD OXIDE CERAMIC MAKES EXCELLENT HIGH— TEMPERATURE LUBRICANT LEMIS-144 864-10116 01-03 | | ION DENSITY NEW APPARATUS INCREASES ION BEAM POWER DENSITY LEWIS-73 B63-10440 01-01 | LEAKAGE VENTED PISTON SEAL PREVENTS FLUID LEAKAGE | | ION ENGINE NEW APPARATUS INCREASES ION BEAM POWER DENSITY | BETWEEN TWO CHAMBERS JPL-179 B63-10141 01-05 | | LEWIS-73 B63-10440 01-01 | SELF SEALING DISCONNECT FOR TUBING FORMS METAL SEAL AFTER BREAKAWAY | | APPARATUS MEASURES VERY SMALL THRUSTS WOO-048 B64-10284 01-05 | JPL-354 863-10226 01-05 | | LEI | N <mark>S</mark>
Lathe Converted for Grinding Aspi
GSFC-115 | HERIC SURFACE
B63-10556 |
:S
01~05 | LIQUID HELIUM CRYOGENIC FILTER METHOD PRODUCES HELIUM AND HELIUM ISOTOPES | SUPER-PURE | | |-----|--|----------------------------|-------------|--|---------------------------|-------| | | | 303 20220 | | JPL-374 | B63-10235 | 01-03 | | LIC | SHT
Variable Light Source With a Mil'
Intensity Ratio
JPL-WOO-008 | LION-TO-ONE
B63-10424 | 01-03 | LIQUID LEVEL LIQUID-LEVEL METER HAS NO MOVING M-FS-3 | PARTS
863-10378 | 01-03 | | LIC | SHT INTENSITY
VARIABLE LIGHT SOURCE WITH A MILI
INTENSITY RATIO
JPL-WOO-OOB | LION-TO-ONE
863-10424 | | LIQUID MERCURY LIQUID SMITCH IS REMOTELY OPERATE VOLTAGE GSFC-119 | ED BY LOW DC
863-10599 | 01-01 | | | OUT COURCE | | | A TOUTO METROCEM | | | | LIC | GHT SOURCE
FRESNEL CUP REFLECTOR DIRECTS MA
FROM LIGHT SOURCE | | | LIQUID NITROGEN HELICAL TUBE SEPARATES NITROGEN (LIQUID NITROGEN | | 01 05 | | | JPL-424 | 803-10503 | 01-03 | JPL-398 | B63-10251 | 01-05 | | | MIRROR DEVICE ALIGNS MACHINE SUR
DICULAR TO SIGHT LINES
WOO-5 | | 01-02 | CRYOPUMPING OF HYDROGEN IN VACUUM
AIDED BY CATALYTIC OXIDATION OF H
LEWIS-15 | | 01-05 | | | | | | | | | | | VARIABLE LIGHT SOURCE WITH A MILI
INTENSITY RATIO
JPL-WOO-008 | B63-10424 | 01-03 | LITHIUM ALLOY LIGHTWEIGHT MAGNESIUM-LITHIUM ALL PROMISE | | | | | ATTACHMENT CONVERTS MICROSCOPE TO | O POINT SOUR | · E | M-FS-17 | B63-10389 | 01-03 | | | AUTOCOLLIMATOR JPL-499 | B64-10124 | | LITHIUM FLUORIDE CESIUM IODIDE CRYSTALS FUSED TO V FACEPLATES | ACUUM TUBE | | | | ELECTRONIC DEVICE SIMULATES RESP | IRATION RATE | | GSFC-67 | B63-10476 | 01-03 | | | AND DEPTH
MSC-89 | B64-10255 | 01-01 | LOAD FACTOR RAPID BILLET LOADER AIDS EXTRUSION TORY METALS | ON OF REFRAC- | - | | LI | GHTWEIGHT
Break-up of metal tube makes one | -TIME SHOCK | | LEWIS-50 | B63-10354 | 01-05 | | | ABSORBER, BARS REBOUND
LANGLEY-1A | B63-10304 | 01-05 | RING COUNTER MAY BE ADVANCED OR I | RETARDED BY | | | | LIGHTWEIGHT MAGNESIUM-LITHIUM AL | LOYS SHOW | | GSFC-101 | B64-10144 | 01-01 | | | PROMISE
M-FS-17 | 863-10389 | 01-03 | LOADING | | | | | COMFORTABLE, LIGHTWEIGHT SAFETY | DELMET DOLOS | | SELF-BALANCING BEAM PERMITS SAFE HANDLING UNDER OVERHANG | , EASY LOAD | | | | RADIO TRANSMITTER, RECEIVER | | | M-FS-84 | B63-10571 | 01-05 | | | MSC-53 | B64-10015 | 01-05 | CIRCUIT CONTROLS TRANSIENTS IN S | CR INVERTERS | | | LI | NEAR SYSTEM | 1 F VOL 746F | | GSFC-120 | B63-10600 | 01-01 | | | SIMPLE CIRCUIT PROVIDES ADJUSTAB
WITH LINEAR TEMPERATURE VARIATIO | N | | BUCKLE JOINS WEB STRAPS QUICKLY, | ADJUSTS | | | | JPL-W00-029 | B63-10537 | 01-01 | EASILY
Langley-21 | B64-10119 | 01-05 | | | VOLTAGE GENERATOR SWEEPS OSCILLA | TOR FREQUENCY | Y | _ | | 01 02 | | | LINEARLY WITH TIME
M-FS-219 | B64-10320 | 01-01 | PTC THERMISTOR PROTECTS MULTILOA
SUPPLIES | DED POWER | | | | | | | GSFC-236 | B64-10281 | 01-01 | | LI | NEARITY
Raster Linearity of Video Camera | S CALIBRATED | | LOADING APPARATUS | | | | | WITH PRECISION TESTER GSFC-200 | B64-10209 | 01-01 | RAPID BILLET LOADER AIDS EXTRUSI TORY METALS | ON OF REFRAC | - | | | | 20. 20207 | | LEWIS-50 | B63-10354 | 01-05 | | LI | ELECTROMECHANICALLY OPERATED CAM
PROVIDES UNIFORM EXPOSURE | | | LOGIC CIRCUIT FREQUENCY-SHIFT-KEYER CIRCUIT IM | | | | | JPL-357 | B63-10227 | 01-01 | CONVERSION FOR RADIO TRANSMISSION GSFC-80 | N
863-10511 | 01-01 | | LI | QUID
LEVEL OF SUPER-COLD LIQUIDS AUTO | MATICALLY | | COMPUTER CIRCUIT WILL FIT ON SIN | | | | | MAINTAINED BY LEVELOMETER | | | CHIP | - | | | | JPL-397 | B63-10250 | 01-01 | JPL-513 | B63-10514 | 01-01 | | | SPECIAL PLIERS CONNECT HOSE CONT
UNDER PRESSURE | AINING LIQUI | D | DIGITAL LOGIC ELEMENTS PROVIDE A FUNCTIONS FROM ANALOG INPUT | DDITIONAL | | | | JPL-IT-1003 | 863-10291 | 01-05 | MSC-64 | 864-10064 | 01-01 | | | TOOL FACILITATES SEALING OF META MSC-24 | AL FILL TUBES
B63-10519 | 01-05 | RING COUNTER MAY BE ADVANCED OR
COMMAND SIGNAL | RETARDED BY | 01-01 | | | FILLER DEVICE FOR HANDLING HOT C | CORROSIVE | | GSFC-101 | PO4-10144 | 01-01 | | | MATERIALS
MSC-85 | | 01-03 | NOVEL CIRCUIT COMBINES PULSE STR
NOR GATE | ETCHER WITH | | | | | 864-10166 | 01-03 | GSFC-187 | B64-10150 | 01-01 | | LI | QUID FLOW
METER ACCURATELY MEASURES FLOW (| ה ומש-כמאמייר | _ | LOOP | | | | | TIVITY FLUIDS | | | BANDWIDTH SWITCHING IS TRANSIENT | -FREE, AVOID | S | | | JPL-0021 | B63-10280 | 01-01 | LOSS OF LOOP LOCK
WOO-054 | B64-10349 | 01-01 | | LOW FREQUENCY | | | LEWIS-159 | 864-10170 | 01-05 | |--|-----------------|-------------|--|-------------------|------------| | NEW LOW-LEVEL A-C AMPLIFIER P
ABLE NOISE CANCELLATION AND A | | | MAGNETIC CIRCUIT | | | | TURE COMPENSATION
ARC-2 | B63-10003 | 01-04 | TRANSFLUXOR CIRCUIT AMPLIFIES
FOR COMPUTER MEMORIES | SENSING CURREN | NT | | HIGH-PASS RF COAXIAL FILTER R | FLIECTS DC AND | O L | JPL-406 | 863-10255 | 01-01 | | FREQUENCY SIGNALS GSFC-73 | B64-10173 | | MAGNETIC CORE
TRANSFLUXOR CIRCUIT AMPLIFIES | S SENSING CUIDDEN | u T | | LOW PASS FILTER | 501 10113 | 01 01 | FOR COMPUTER MEMORIES JPL-406 | B63-10255 | | | COMPUTER DETERMINES HIGH-FREQ | UENCY PHASE | | | | | | STABILITY
GSFC-113 | B63-10555 | 01-01 | NEW SINTERING PROCESS ADJUSTS
OF FERRITE CORES | | | | LOW POWER | | | GSFC-129 | 863-10606 | 01-01 | | RADIANT HEATER FOR VACUUM FUR
STRUCTURAL RIGIDITY, LOW HEAT | NACES OFFERS H | I GH | BLOCKING OSCILLATOR USES LOW VOLTAGE | TRIGGERING | | | | B63-10342 | 01-01 | MSC-58 | B64-10017 | 01-01 | | LOW TEMPERATURE ENVIRONMENT GALLIUM USEFUL BEARING LUBRIC | ANT IN LICU. | | MOLDED ELESTOMER PROVIDES COM
HOLDER, SIMPLIFIES ASSEMBLY | | ORE | | VACUUM ENVIRONMENT | | | JPL-584 | B64-10084 | 01-05 | | LEWIS-12 | B63-10337 | 01-03 | MAGNETIC FIELD | | | | LUBRICANT GALLIUM USEFUL BEARING LUBRIC | ANT IN UTCH- | | SUPERCOLD TECHNIQUE DUPLICATE IN SECOND SUPERCONDUCTOR | S MAGNETIC FIEL | _D | | VACUUM ENVIRONMENT | | 01 02 | JPL-376 | B63-10237 | 01-05 | | LEWIS-12 | 863-10337 | | SHAPED SUPERCONDUCTOR CYLINDS | ER RETAINS INTE | NSE | | MOLYBDENUM DISULFIDE MIXTURES
HIGH-VACUUM LUBRICANTS | MAKE EFFECTIVE | E | MAGNETIC FIELD
JPL-381 | B63-10238 | 01-01 | | M-FS-54 | 863-10453 | 01-03 | MAGNETIC FIELD INTENSITY | | | | LUBRICATING DIL | | | SHAPED SUPERCONDUCTOR CYLINDS | ER RETAINS INTER | NSE | | OHMMETER SENSES DEPLETION OF
JOURNAL BEARINGS | LUBRICANT IN | | MAGNETIC FIELD
JPL-381 | 863-10238 | 01-01 | | LEWIS-37 | B64-10042 | 01-01 | MAGNETIC MEMORY | 200 2000 | | | LUBRICATION | | | TRANSFLUXOR CIRCUIT AMPLIFIES | S SENSING CURRE | NΤ | | GATE VALVE WITH CERAMIC-COATE AT HIGH TEMPERATURES | D BASE OPERATE | S | FOR COMPUTER MEMORIES JPL-406 | 863-10255 | 01-01 | | ARC-23 | B63-10562 | 01-03 | MAGNETIC TAPE | | | | LUNAR GRAVITATIONAL EFFECT | | | LOW-COST TAPE SYSTEM MEASURES | S VELOCITY OF | | | TECHNIQUE SIMULATES EFFECT OF LANGLEY-44 | REDUCED GRAVIT | TY
01-04 | ACCELERATION
GSFC-85 | 863-10512 | 01-01 | | LUNG | | | METAL STRIP FORMS 21 FOOT BOO | OM. ROLLS UP FOR | R | | DEVICE INDUCES LUNGS TO MAINT.
CONSTANT PRESSURE | AIN KNOWN | | COMPACT STORAGE GSFC-151 | B64-10011 | 01-05 | | MSC-50 | B64-10108 | 01-04 | COMPACT CARTRIDGE DRIVES CODE | | | | M | | | CONSTANT READOUT SPEED | | | | MACHINE TOOL | | | JPL-472 | 864-10222 | 01-01 | | SETTING OF ANGLES ON MACHINE MAGNETIC PROTRACTOR | TOOLS SPEEDED | 34 | MAGNETIC TAPE RECORDER SMALL DIGITAL RECORDING HEAD | HAS PARALLEL B | ΙΤ | | ARC-5 | B63-10006 | 01-01 | CHANNELS, MINIMIZES CROSS TAI
JPL-0029 | LK
B63-10284 | 01-01 | | SLEEVE AND CUTTER SIMPLIFY DI
WELDED JOINT IN TUBING | SCONNECTING | | MAGNETISM | | | | JPL-384 | B63-10240 | 01-05 | SETTING OF ANGLES ON MACHINE MAGNETIC PROTRACTOR | TOOLS SPEEDED | ВҮ | | MACHINING | | | ARC-5 | 863-10006 | 01-01 | | METAL-BENDING BRAKE FACILITAT CLOSE-TOLERANCE FABRICATION | ES LIGHTWEIGHT | , | MANDREL | | | | ARC-29 | 864-10069 | 01-05 | VACUUM FORMING OF THERMOPLAST IN LOW-COST INVESTMENT CASTIF | | | | MICROMACHINING PRODUCES OPTIC. MICRON DIMENSIONS | AL APERTURES TO |) | ARC-7 | 863-10008 | 01-05 | | GSFC-206 | B64-10211 | 01-05 | MANUAL CONTROL
HEAVY-DUTY STAPLE REMOVER OP | FRATED BY HAND | | | MAGNESIUM | | | JPL-IT-1004 | B63-10292 | 01-05 | | NEW METHOD FORMS BOND LINE FR
Langley-20 | B63-10558 | 01-05 | MATHEMATICS /GEN/ | | | | MAGNESIUM ALLOY | | | MECHANICAL PROPERTIES OF PLAS
ED BY EMPIRICAL METHOD | STICS PREDETERM | IN- | | LIGHTWEIGHT MAGNESIUM-LITHIUM
PROMISE | ALLOYS SHOW | | ARC-28 | B64-10068 | 01-03 | | M-FS-17 | 863-10389 | 01-03 | MEASURES MODELS AND HAND | TUNNET | | | MAGNET | | | OIL-SMEARED MODELS AID WIND ' MEASUREMENTS | IUNNEL | | | UNMANNED SEISMOMETER LEVELS SI
DRIFT ERRORS | ELF, CORRECTS | | LANGLEY-4 | B63-10311 | 01-03 | | GSFC-100 | B63-10551 | 01-01 | ULTRA-SENSITIVE TRANSDUCER A | DVANCES MICRO- | | | BALL BEARING USED IN DESIGN OF METER | F RUGGED FLOW- | | MEASUREMENT RANGE
ARC-26 | B64-10004 | 01-01 | | | | | | | | SUBJECT INDEX MICROWAVE FILTER | MEASURING APPARATUS
LOW-COST TAPE SYSTEM MEASURES VELOCITY OF
ACCELERATION | | METAL PLATE BUILT-IN TEMPLATES SPEED UP PROCESS FOR MA ACCURATE MODELS | KING | |---|---------|---|-------| | GSFC-85 863-10513 | 2 01-01 | LANGLEY-23 B63-10526 | 01-05 | | ULTRA-SENSITIVE TRANSDUCER ADVANCES MICRO-
MEASUREMENT RANGE | - | METAL REINFORCEMENT METHOD OF WELDING JOINT IN CLOSED VESSEL | | | ARC-26 864-10004 | 4 01-01 | IMPROVES QUALITY OF SEAM JPL-170 B63-10139 | 01-05 | | IMPROVED
INSERTION-LOSS TESTER JPL-358 B64-10080 | 0 01-01 | METAL WORKING | | | APPARATUS MEASURES CONCENTRATION OF SUSPE | NDED | RAPID BILLET LOADER AIDS EXTRUSION OF REFR
TORY METALS | | | DROPLETS IN GAS STREAMS LANGLEY-31 B64-1023 | 7 01-01 | LEWIS-50 B63-10354 | 01-05 | | MECHANICAL DRAWING BUILT-IN TEMPLATES SPEED UP PROCESS FOR MA | AK T NG | GUIDE FOR EXTRUSION DIES ELIMINATES STRAIGHTENING OPERATION LEWIS-152 B64-10014 | 01-05 | | ACCURATE MODELS LANGLEY-23 B63-10520 | | METEOROID | 01 03 | | USE OF PHOTOGRAPHS SPEEDS INSPECTION OF | 01-05 | ULTRA-SENSITIVE TRANSDUCER ADVANCES MICRO-
MEASUREMENT RANGE | | | PRINTED-CIRCUIT BOARDS MSC-72 B64-1011: | 8 01-01 | ARC-26 B64-10004 | 01-01 | | | 01 01 | METER | | | MECHANICAL PROPERTY MECHANICAL PROPERTIES OF PLASTICS PREDETED ED BY EMPIRICAL METHOD | RMIN- | LIQUID-LEVEL METER HAS NO MOVING PARTS
M-FS-3 863-10378 | 01-03 | | ARC-28 B64-1006 | 8 01-03 | MICROINSTRUMENTATION MICROMACHINING PRODUCES OPTICAL APERTURES | το | | MECHANICAL SYSTEM ELECTROMECHANICALLY OPERATED CAMERA SHUTTI | ER | MICRON DIMENSIONS GSFC-206 B64-10211 | 01-05 | | PROVIDES UNIFORM EXPOSURE JPL-357 B63-1022 | 7 01-01 | MICROMETEOROID | | | MECHANISM | | IMPROVED SENSOR COUNTS MICROMETEOROID PENETRATIONS | | | SIMPLE MECHANISM COMBINES POSITIVE LOCKING QUICK-RELEASE FEATURES WOO-4 B63-1042 | | LEWIS-76 B63-10443 ULTRA-SENSITIVE TRANSDUCER ADVANCES MICRO- | | | | 01-03 | MEASUREMENT RANGE | | | MELTING POINT
INTEGRAL COOLANT CHANNELS SIMPLY MADE BY I | MELT- | ARC-26 B64-10004 | 01-01 | | OUT METHOD
M-FS-91 B63-1049 | 7 01-05 | MICROMOTOR COMPUTER CIRCUIT WILL FIT ON SINGLE SILICE CHIP |)N | | MERCURY ARC EMISSION TESTER FOR HIGH-POWER VACUUM TUB | FS | JPL-513 B63-10514 | 01-01 | | JPL-628 B64-1015 | | MICROPHONE SMALL FOAMED POLYSTYRENE SHIELD PROTECTS L | .OW- | | MERCURY LIGHT IGNITING SYSTEM FOR MERCURY VAPOR LAMPS P | RO- | FREQUENCY MICROPHONES FROM WIND NOISE M-FS-123 863-10579 | 01-01 | | TECTS TRANSISTORIZED SUSTAINING SUPPLY JPL-421 B63-1026 | 2 01-01 | MICROSCOPE | | | MERCURY VAPOR | | ATTACHMENT CONVERTS MICROSCOPE TO POINT SO AUTOCOLLIMATOR | URCE | | IGNITING SYSTEM FOR MERCURY VAPOR LAMPS PI
TECTS TRANSISTORIZED SUSTAINING SUPPLY | RO- | JPL-499 B64-10124 | 01-05 | | JPL-421 B63-1026 | 2 01-01 | MICROMACHINING PRODUCES OPTICAL APERTURES MICRON DIMENSIONS | TO | | METAL MINITED ELECTROPORMENO VIELDE CURENTO | • | GSFC-206 B64-10211 | 01-05 | | HIGH PURITY ELECTROFORMING YIELDS SUPERIO | | MICROWAVE | | | ARC-6 B63-1000 | | NOVEL HORN ANTENNA REDUCES SIDE LOBES,
IMPROVES RADIATION PATTERN | | | PACKLESS VALVE WITH ALL-METAL SEAL HANDLE WIDE TEMPERATURE, PRESSURE RANGE | | JPL-425 B63-10264 | 01-01 | | JPL-361 863-1022 | | MICROWAVE ANTENNA FLANGE ON MICROWAVE ANTENNA SUBREFLECTOR (| uts | | BREAK-UP OF METAL TUBE MAKES ONE-TIME SHO
ABSORBER, BARS REBOUND | | GROUND NOISE
JPL-362 B63-10229 | 01-01 | | LANGLEY-1A B63-1030 | | MICROWAVE ATTENUATION | | | TOOL FACILITATES SEALING OF METAL FILL TU
MSC-24 B63-1051 | | MODIFIED FILTER PREVENTS CONDUCTION OF MIC
WAVE SIGNALS ALONG HIGH-VOLTAGE POWER SUPP
LEADS | | | REFRACTORY THERMAL INSULATION FOR SMOOTH METAL SURFACES | | JPL-63 B63-1009 | 01-01 | | M-FS-160 B64-1009 | | MICROWAVE CIRCUIT DOUBLE-THROW MICROWAVE DEVICE SWITCHES TWO |) | | MOUNTING FOR DIODES PROVIDES EFFICIENT HE SINK | AT | LINES QUICKLY JPL-410 B63-1025 | 01-01 | | M-FS-197 B64-1028 | 3 01-01 | MICROWAVE FILTER | | | METAL-METAL BONDING STRINGENT CLEANING TECHNIQUE ASSURES RELI | ABLE | MODIFIED FILTER PREVENTS CONDUCTION OF MIC
WAVE SIGNALS ALONG HIGH-VOLTAGE POWER SUPI | | | EPOXY BOND
GSFC-161 B64-1014 | 2 01-03 | LEADS
JPL-63 B63-1009 | 01-01 | | | | | | | M1 | CROWAVE FREQUENCY | TION OF MICOO | _ | WOO-005 | B64-10274 | 01-05 | |-----|--|--------------------------|-------|--|------------------------------|-----------| | | MODIFIED FILTER PREVENTS CONDUCTION WAVE SIGNALS ALONG HIGH-VOLTAGE | POWER SUPPLY | - | MULTIPLIER | | | | | LEADS
JPL-63 | 863-10091 | 01-01 | COMPUTER DETERMINES HIGH-FREQ
STABILITY | | | | | CRYOGENIC WAVEGUIDE WINDOW IS S | EALED WITH | | GSFC-113 | 863-10555 | 01-01 | | | PLASTIC FOAM
JPL-559 | B63-10613 | 01-01 | MULTIVIBRATOR MONOSTABLE CIRCUIT WITH TUNNE | L DIODE HAS FAS | т | | MI | ICROWAVE SWITCHING | | | RECOVERY
GSFC-132 | B63-10603 | 01-01 | | | DOUBLE-THROW MICROWAVE DEVICE SELINES QUICKLY | MIICHEZ IMO | | TEMPERATURE-SENSITIVE NETWORK | DRIVES ASTABLE | • | | | JPL-410 | B63-10258 | 01-01 | MULTIVIBRATOR
GSFC-137 | B63-10609 | 01-01 | | MI | INIATURIZATION WELDED PRESSURE TRANSDUCER MADE | AS SMALL AS | | 7 | | | | | 1/8TH-INCH IN DIAMETER
ARC-11 | B63-10429 | 01-03 | N-P-N JUNCTION TWO-STAGE EMITTER FOLLOWER IS | TCMDEDATIOE | | | MI | IRROR
Variable-transparency wall regu | LATES TEMPERA | _ | STABILIZED
MSC-20 | 863-10493 | 01-01 | | | TURES OF STRUCTURES LANGLEY-25 | B63-10528 | 01-03 | NEOPRENE | | | | MI | ISSILE | 003 10320 | 01 03 | CHAIN FRICTION SYSTEM GIVES P | OSITIVE, REVERS | 5- | | ••• | HIGH PURITY ELECTROFORMING YIEL METAL MODELS | DS SUPERIOR | | ARC-8 | B63-10009 | 01-05 | | | ARC-6 | B63-10007 | 01-05 | ELASTOMERS BONDED TO METAL SU
ELECTROCHEMICAL CELLS | | | | MC | DDULE PORTABLE DISPLAY PANELING HAS W | IDE USE, EASY | | GSFC-168 | B64-10113 | 01-03 | | | TAKE DOWN AND ASSEMBLY
ARC-17 | B63-10435 | 01-05 | NICKEL ELLIPSOIDAL OPTICAL REFLECTOR ELECTROFORMING | | | | MC | DLD
IMPROVED MOLYBDENUM DISULFIDE-S | ILVER MOTOR | | GSFC-92 | B63-10547 | 01-05 | | | BRUSHES HAVE EXTENDED LIFE
M-FS-64 | 863-10479 | 01-03 | NITROGEN HELICAL TUBE SEPARATES NITROG | SEN GAS FROM | | | | REFRACTORY CERAMIC HAS WIDE USA | GE, LOW | | LIQUID NITROGEN
JPL-398 | B63-10251 | 01-05 | | | FABRICATION COST
M-FS-67 | 863-10481 | 01-03 | COMPRESSED GAS SYSTEM OPERATE
BRAKES DURING WINCHING OPERAT | | | | | PLASTIC MOLDS REDUCE COST OF EN
ELECTRIC CABLE CONNECTORS | CAPSULATING | | JPL-0036 | B64-10306 | 01-05 | | | M-FS-69 | B63-10568 | 01-05 | NOISE ATTENUATION SMALL FOAMED POLYSTYRENE SHIP | ELD PROTECTS LO | 4- | | | PRESSURE MOLDING OF POWDERED MA IMPROVED BY RUBBER MOLD INSERT | TERIALS | | FREQUENCY MICROPHONES FROM WI
M-FS-123 | ND NOISE
B63-10579 | 01-01 | | | W00-100 | B64-10270 | 01-03 | NOISE ELIMINATION | | | | M | DLECULAR FLOW TEST DEVICE PREVENTS MOLECULAR | | 01 03 | NEW LOW-LEVEL A-C AMPLIFIER I
ABLE NOISE CANCELLATION AND A | | | | | GSFC-82 | B63-10546 | 01-03 | TURE COMPENSATION ARC-2 | B63-10003 | 01-04 | | - | OLECULE
TEST DEVICE PREVENTS MOLECULAR
GSFC-82 | BOUNCE-BACK
B63-10546 | 01-03 | FLANGE ON MICROWAVE ANTENNA S
GROUND NOISE | SUBREFLECTOR CU | rs | | MO | DLYBDENUM SULFIDE | | | JPL-362 | B63-10229 | 01-01 | | | MOLYBDENUM DISULFIDE MIXTURES M
HIGH-VACUUM LUBRICANTS | AKE EFFECTIVE | | NOISE INTENSITY SMALL FOAMED POLYSTYRENE SHIP | ELD PROTECTS LO | W~- | | | M-FS-54 | 863-10453 | 01-03 | FREQUENCY MICROPHONES FROM W | | 01-01 | | | IMPROVED MOLYBDENUM DISULFIDE-S
BRUSHES HAVE EXTENDED LIFE | ILVER MOTOR | | NOISE REDUCTION | | | | | M-FS-64 | B63-10479 | 01-03 | FLANGE ON MICROWAVE ANTENNA :
GROUND NOISE | SUBREFLECTOR CU | TS | | M | ONITOR
CIRCUIT SWITCHES LATCHING RELAY | IN RESPONSE | TO | JPL-362 | B63-10229 | 01-01 | | | SIGNALS OF DIFFERENT POLARITY
WOO-055 | B63-10508 | 01-01 | NOISE SUPPRESSOR NEW LOW-LEVEL A-C AMPLIFIER (| | | | | SIMPLE CIRCUIT CONTINUOUSLY MON | ITORS | | ABLE NOISE CANCELLATION AND TURE COMPENSATION | | | | | THERMOCOUPLE SENSOR
M-FS-61 | B63-10567 | 01-01 | ARC-2 | 863-10003 | 01-04 | | M | OTOR SYSTEM | | | NOVEL HORN ANTENNA REDUCES S
IMPROVES RADIATION PATTERN | | 01 01 | | | IMPROVED MOLYBDENUM DISULFIDE-S
BRUSHES HAVE EXTENDED LIFE
M-FS-64 | | | JPL-425 | 863-10264 | 01-01 | | | | 863-10479 | 01-03 | SMALL DIGITAL RECORDING HEAD
CHANNELS, MINIMIZES CROSS TA | LK | 01-01 | | | QUICK-ACTING CLUTCH DISENGAGES MOTOR GSFC-143 | B64-10028 | 01-05 | JPL-0029 FIELD-EFFECT TRANSISTOR IMPR | 863-10284
OVES ELECTROMET | | | | VEHICLE WALKS ON VARIED TERRAIN | | 01-05 | AMPLIFIER ARC-36 | 864-10143 | 01-01 | | | HANDICAPPED PERSONS | 1 CMM W22121 | | ARC-30 | 557 10143 | 01-01 | SUBJECT INDEX P-N-P JUNCTION | | SE CONE
High purity electroforming yield: | S SUPERIOR | | OPTICS ATTACHMENT CONVERTS MICROSCOPE TO | O POINT SOURC | E | |-------------|---|--------------|-------|---|----------------------------|------------| | | METAL MODELS
ARC-6 | B63-10007 | 01-05 | AUTOCOLLIMATOR
JPL-499 | B64-10124 | 01-05 | | NOT | APPARATUS OF SMALL SIZE CAN BE EX | | | ORIFICE
ELASTIC ORIFICE AUTOMATICALLY REC
BEARINGS | GULATES GAS | | | | JPL-305 | B63-10200 | 01-05 | JPL-135 | 863-10123 | 01-05 | | NOZ | ZZLE
QUICK-HARDENING PROBLEMS ARE ELII
SPRAY GUN MODIFICATION WHICH MIXI
ACCELERATOR LIQUIDS DURING APPLIC | ES RESIN AND | | MODIFIED GAS BEARING IS ADJUSTABI
STIFFNESS RATIO
M-FS-145 | LE TO OPTIMUM
664-10050 | 4
01-05 | | | LANGLEY-6A IMPROVED TECHNIQUE FOR LOCALIZING | B63-10318 | 01-03 | OSCILLATOR INCREASED PERFORMANCE RELIABILITY WITH DUAL /REDUNDANT/ OSCILLATOR | | | | | POLISHING FEATURES NOVEL NOZZLES WOO-101 | | 01-01 | GSFC-36 FREQUENCY-SHIFT-KEYER CIRCUIT IM | 863-10027 | 01-01 | | NUT | TS AND BOLTS
SIMPLE MECHANISM COMBINES POSITI
QUICK-RELEASE FEATURES | VE LOCKING A | ND | CONVERSION FOR RADIO TRANSMISSION | | 01-01 | | | W00-4 | B63-10420 | 01-05 | TRANSISTORIZED TRIGGER CIRCUIT IS CONTROLLABLE | FREQUENCY- | | | | INSTRUMENT ADJUSTMENT KNOB LOCKS ACCIDENTAL MALADJUSTMENT | TO PREVENT | | GSFC-111 | 863-10553 | 01-01 | | NYI | M-FS-190 |
B64-10249 | 01-05 | HIGHLY EFFICIENT SQUARE-WAVE OSCI
ATOR AT HIGH POWER LEVELS
GSFC-112 | ILLATOR OPER-
B63-10554 | -
01-01 | | | PORTABLE FLOORING PROTECTS FINISH | HED SURFACES | • | | | 01 01 | | | IS EASILY MOVED M-FS-15 | 863-10387 | 01-05 | COMPUTER DETERMINES HIGH-FREQUENT
STABILITY
GSFC-113 | B63-10555 | 01-01 | | | 0 | | | BLOCKING OSCILLATOR USES LOW TRIC | GGERING | | | OH | MMETER
OHMMETER SENSES DEPLETION OF LUBI | RICANT IN | | VOL TAGE
MSC-58 | 864-10017 | 01-01 | | | JOURNAL BEARINGS
LEWIS-37 | B64-10042 | 01-01 | ELECTRONIC DEVICE SIMULATES RESP | IRATION RATE | | | | CONTINUITY TESTER SCREENS OUT FA | ULTY SOCKET | | MSC-89 | 864-10255 | 01-01 | | | CONNECTIONS
JPL-596 | B64-10065 | 01-01 | VOLTAGE GENERATOR SWEEPS OSCILLA
LINEARLY WITH TIME | TOR FREQUENCY | 1 | | 011 | L
OIL-SMEARED MODELS AID WIND TUNN | EL | | M-FS-219 | B64-10320 | 01-01 | | | MEASUREMENTS
LANGLEY-4 | B63-10311 | 01-03 | OUTPUT DOUBLE-THROW MICROWAVE DEVICE SW | ITCHES TWO | | | | FINE-PARTICLE FILTER PREVENTS DA | | | LINES QUICKLY
JPL-410 | B63-10258 | 01-01 | | | PUMPS
LEWIS-106 | 863-10489 | 01-05 | SIMPLE CIRCUIT PROVIDES ADJUSTAB | | | | OLI | EFIN
VARIABLE-TRANSPARENCY WALL REGUL | ATEC TEMBERA | | WITH LINEAR TEMPERATURE VARIATION JPL-WOO-029 | N
B63-10537 | 01-01 | | | TURES OF STRUCTURES | | | TRANSISTORIZED CONVERTER PROVIDE | S NONDISSIPA- | - | | Ω Β3 | LANGLEY-25
Tical instrument | B63-10528 | 01-03 | TIVE REGULATION
GSFC-238 | 864-10305 | 01-01 | | UP | OPTICS USED TO MEASURE TORQUE AT ROTATIONAL SPEEDS | HIGH | | VOLTAGE GENERATOR SWEEPS OSCILLA
LINEARLY WITH TIME | TOR FREQUENCY | Y | | | LEWIS-13 | B63-10338 | 01-01 | M-FS-219 | B64-10320 | 01-01 | | | MIRROR DEVICE ALIGNS MACHINE SUR DICULAR TO SIGHT LINES | | | OXIDATION CRYOPUMPING OF HYDROGEN IN VACUU | | s | | | W00-5 | 863-10421 | 01-02 | AIDED BY CATALYTIC OXIDATION OF LEWIS-15 | B63-10340 | 01-05 | | | ELLIPSOIDAL OPTICAL REFLECTORS R
ELECTROFORMING
GSFC-92 | B63-10547 | 01-05 | OXIDE REFERENCE BLACK BODY IS COMPACT, | CONVENIENT | то | | | PLASTIC FILMS FOR REFLECTIVE SURFACES | FACES | | USE
ARC-3 | 863-10004 | 01-03 | | | REPRODUCED FROM MASTERS
GSFC-188 | B64-10151 | 01-03 | REMOVABLE PREHEATER ELEMENTS IMP | ROVE OXIDE | | | | MICROMACHINING PRODUCES OPTICAL MICRON DIMENSIONS | APERTURES TO | | INDUCTION FURNACE
JPL-288 | 863-10193 | 01-01 | | | GSFC-206 | B64-10211 | 01-05 | DXYGEN MINIATURE DXYGEN-HYDROGEN CUTTIN | G TORCH | | | OP. | TICAL METHOD
Liquid-Level meter has no moving | DARTS | | CONSTRUCTED FROM HYPODERMIC NEED JPL-545 | | 01-05 | | | M-FS-3 | B63-10378 | 01-03 | P | | , | | OP. | TICAL SENSOR | | | • | | | | | LOW-COST TAPE SYSTEM MEASURES VE
ACCELERATION
GSFC-85 | B63-10512 | 01-01 | P-N-P JUNCTION TWO-STAGE EMITTER FOLLOWER IS TE STABILIZED | | | | | | | | MSC-20 | B63-10493 | 01-01 | | PACKAGING MODULAR CHASSIS SIMPLIFIES PACKAGING AND INTERCONNECTING OF CIRCUIT BOARDS JPL-236A B63-10174 01-01 | PHOTOMULTIPLIER VARIABLE LIGHT SOURCE WITH A MILLION-TO-ONE INTENSITY RATIO JPL-WOO-OO8 B63-10424 01-03 | |--|--| | NEW PACKAGE FOR BELLEVILLE SPRING PERMITS RATE CHANGE, EASY DISASSEMBLY JPL-392 B63-10247 01-05 | PHOTOVOLTAIC EFFECT PRESSURE TRANSDUCER 3/8-INCH IN SIZE CAN BE FAIRED INTO SURFACE | | LIGHTWEIGHT MAGNESIUM-LITHIUM ALLOYS SHOW | W00-065 B64-10021 01-05 | | PROMISE
M-FS-17 B63-10389 01-03 | PHYSICAL PROPERTY TINY SENSOR-TRANSMITTER CAN WITHSTAND EXTREME ACCELERATION, GIVES DIGITAL DUTPUT | | PANEL PORTABLE DISPLAY PANELING HAS WIDE USE, EASY | ARC-22 B63-10561 01-01 | | TAKE DOWN AND ASSEMBLY
ARC-17 B63-10435 01-05 | PHYSIOLOGICAL TELEMETRY
ANALOG DEVICE SIMULATES PHYSIOLOGICAL
WAVEFORMS | | ELECTRONIC ASSEMBLY RACK PANELS SNAP ON AND OFF | MSC-51 B64-10109 01-01 | | GSFC-59 B64-10121 01-05 | PIEZOELECTRICITY DEVICE CALIBRATES VIBRATION TRANSDUCERS AT | | INSTRUMENT ADJUSTMENT KNOB LOCKS TO PREVENT ACCIDENTAL MALADJUSTMENT | AMPLITUDES UP TO 20G.
M-FS-86 B63-10572 01-01 | | M-FS-190 B64-10249 01-05 PARTICLE | ULTRA-SENSITIVE TRANSDUCER ADVANCES MICRO-
MEASUREMENT RANGE | | FINE-MESH SCREEN MADE BY SIMPLIFIED METHOD WOO-104 B64-10282 01-03 | ARC-26 B64-10004 01-01 | | PARTICULATE FILTER | PRESSURE TRANSDUCER 3/8-INCH IN SIZE CAN BE
FAIRED INTO SURFACE | | FINE-PARTICLE FILTER PREVENTS DAMAGE TO VACUUM PUMPS | W00-065 B64-10021 01-05 | | LEWIS-106 B63-10489 01-05 PAYLOAD | PIEZORESISTIVE DEVICE PRESSURE TRANSDUCER 3/8-INCH IN SIZE CAN BE FAIRED INTO SURFACE | | SPEED-SENSING DEVICE AIDS CRANE OPERATORS WS-4 B64-10006 01-05 | W00-065 B64-10021 01-05 | | PENDULUM APPARATUS VISCOUS-PENDULUM DAMPER SUPPRESSES STRUCTURAL | PIPELINE SPECIAL PLIERS CONNECT HOSE CONTAINING LIQUID UNDER PRESSURE | | VIBRATIONS | JPL-IT-1003 B63-10291 01-05 | | LANGLEY-45 B64-10272 01-05 | BLADE VALVE ISOLATES COMPARTMENT IN PIPE, | | PENETRATING PARTICLE IMPROVED SENSOR COUNTS MICROMETEOROID PENETRATIONS | OPENS TO ALLOW FREE FLOW
JPL-585 B64-10188 01-05 | | LEWIS-76 B63-10443 01-01 PHASE | PISTON VENTED PISTON SEAL PREVENTS FLUID LEAKAGE | | FRASE | | | COMPUTER DETERMINES HIGH-FREQUENCY PHASE | BETWEEN TWO CHAMBERS JPL-179 B63-10141 01-05 | | COMPUTER DETERMINES HIGH-FREQUENCY PHASE STABILITY GSFC-113 B63-10555 01-01 | JPL-179 863-10141 01-05 PIVOT | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL | JPL-179 B63-10141 01-05 PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING | | STABILITY
GSFC-113 863-10555 01-01 | JPL-179 B63-10141 01-05 PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 01-01 | | STABILITY GSFC-113 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN | JPL-179 PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 B63-10260 O1-02 PHOTOELASTIC STRESS MEASUREMENT | PIVOT SOLENDID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 01-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 01-03 | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 B63-10260 O1-02 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 O1-03 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 O1-03 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 B63-10260 O1-02 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A PLASTIC FILM PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM
FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 B63-10260 O1-02 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE WOO-062 PHOTOGRAPH | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 O1-03 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A B63-10318 O1-03 PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 PLASTIC MATERIAL PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE MOO-062 B64-10019 O1-01 PHOTOGRAPH BUILT-IN TEMPLATES SPEED UP PROCESS FOR MAKING ACCURATE MODELS | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 O1-03 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A B63-10318 O1-03 PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 PLASTIC MATERIAL PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED M-FS-15 B63-10387 O1-05 | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 B63-10260 O1-02 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE WOO-062 B64-10019 O1-01 PHOTOGRAPH BUILT-IN TEMPLATES SPEED UP PROCESS FOR MAKING ACCURATE MODELS LANGLEY-23 B63-10526 O1-05 | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 O1-03 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A B63-10318 O1-03 PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 PLASTIC MATERIAL PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE WOO-062 B64-10019 PHOTOGRAPH BUILT-IN TEMPLATES SPEED UP PROCESS FOR MAKING ACCURATE MODELS LANGLEY-23 B63-10526 O1-05 USE OF PHOTOGRAPHS SPEEDS INSPECTION OF PRINTED-CIRCUIT BOARDS | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A B63-10318 O1-03 PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 PLASTIC MATERIAL PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED M-FS-15 A TECHNIQUE FOR MAKING ANIMAL RESTRAINTS ARC-25 PLASTIC MOLDS REDUCE COST OF ENCAPSULATING | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE WOO-062 B64-10019 O1-01 PHOTOGRAPH BUILT-IN TEMPLATES SPEED UP PROCESS FOR MAKING ACCURATE MODELS LANGLEY-23 B63-10526 O1-05 USE OF PHOTOGRAPHS SPEEDS INSPECTION OF PRINTED-CIRCUIT BOARDS MSC-72 B64-10118 O1-01 | PIVOT SOLENOID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN— ED BY EMPIRICAL METHOD ARC-28 B64-10068 PLASTIC COATING QUICK—HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A B63-10318 PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 PLASTIC MATERIAL PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED M-FS-15 B63-10387 O1-05 A TECHNIQUE FOR MAKING ANIMAL RESTRAINTS ARC-25 B63-10564 O1-05 | | STABILITY GSFC-113 B63-10555 O1-01 PHOTOCONDUCTIVE CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 PHOTOELASTIC STRESS MEASUREMENT SERVO SYSTEM FACILITATES PHOTOELASTIC STRAIN MEASUREMENTS ON RESINS JPL-504 B64-10280 O1-01 PHOTOELECTRIC APPARATUS LIQUID-LEVEL METER HAS NO MOVING PARTS M-FS-3 B63-10378 O1-03 PHOTOELECTRIC CELL SOLAR-ANGLE SENSOR HAS NO MOVING PARTS JPL-418 NEW METHOD USED TO FABRICATE GALLIUM ARSENIDE PHOTOVOLTAIC DEVICE WOO-062 B64-10019 PHOTOGRAPH BUILT-IN TEMPLATES SPEED UP PROCESS FOR MAKING ACCURATE MODELS LANGLEY-23 B63-10526 O1-05 USE OF PHOTOGRAPHS SPEEDS INSPECTION OF PRINTED-CIRCUIT BOARDS | PIVOT SOLENDID PERMITS REMOTE CONTROL OF STOP WATCH AND ASSURES RESTARTING FRC-17 B63-10024 O1-01 PLASTIC MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- ED BY EMPIRICAL METHOD ARC-28 B64-10068 PLASTIC COATING QUICK-HARDENING PROBLEMS ARE ELIMINATED WITH SPRAY GUN MODIFICATION WHICH MIXES RESIN AND ACCELERATOR LIQUIDS DURING APPLICATION LANGLEY-6A B63-10318 PLASTIC FILM PLASTIC FILMS FOR REFLECTIVE SURFACES REPRODUCED FROM MASTERS GSFC-188 B64-10151 O1-03 PLASTIC MATERIAL PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED M-FS-15 B63-10387 O1-05 A TECHNIQUE FOR MAKING ANIMAL RESTRAINTS ARC-25 PLASTIC MOLDS REDUCE COST OF ENCAPSULATING ELECTRIC CABLE CONNECTORS | | MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN-
ED BY EMPIRICAL METHOD
ARC-28 B64-10068 01-03 | FREQUENCY MICROPHONES FROM WIND NOISE
M-FS-123 B63-10579 01-01 | |--|--| | PLASTICIZER MECHANICAL PROPERTIES OF PLASTICS PREDETERMIN- | CRYOGENIC WAVEGUIDE WINDOW IS SEALED WITH PLASTIC FOAM JPL-559 B63-10613 01-01 | | ED BY EMPIRICAL METHOD ARC-28 B64-10068 01-03 | PORTABILITY | | PLATE | PORTABLE FLOORING PROTECTS FINISHED SURFACES, IS EASILY MOVED | | DEVICE TRANSMITS ROTARY MOTION THROUGH HERMET-
ICALLY SEALED WALL | M-FS-15 B63-10387 01-05 | | JPL-303 863-10196 01-05 | PORTABLE DISPLAY PANFLING HAS WIDE USE, EASY TAKE DOWN AND ASSEMBLY | | LIGHTWEIGHT UNIVERSAL JOINT TRANSMITS BOTH
TORQUE AND THRUST | ARC-17 B63-10435 01-05 | | JPL-375 B63-10236 01-05 | POWDERED METAL | | SIMPLE MECHANISM COMBINES POSITIVE LOCKING AND QUICK-RELEASE FEATURES | MODIFIED FILTER PREVENTS CONDUCTION OF MICRO-
WAVE SIGNALS ALONG HIGH-VOLTAGE POWER SUPPLY
LEADS | | WOD-4 863-10420 01-05 | JPL-63 B63-10091 01-01 | | UNMANNED SEISMOMETER LEVELS SELF, CORRECTS DRIFT ERRORS | POWER GAIN NEW APPARATUS INCREASES ION BEAM POWER DENSITY | | GSFC-100 B63-10551 01-01 | LEWIS-73 B63-10440 01-01 | | PLATFORM APPARATUS MEASURES VERY SMALL THRUSTS WOO-048 B64-10284 01-05 | POWER SUPPLY IGNITING SYSTEM FOR MERCURY VAPOR LAMPS PROTECTS TRANSISTORIZED SUSTAINING SUPPLY JPL-421 B63-10262 01-01 | | PLOTTING VEITCH DIAGRAM PLOTTER SIMPLIFIES BOOLEAN | PTC THERMISTOR PROTECTS MULTILOADED POWER | | FUNCTIONS JPL-385 863-10241 01-05 | SUPPLIES
GSFC-236 B64-10281 01-01 | | PLUG | PRESSING | | DESIGN OF VALVE PERMITS SEALING EVEN IF THE
STEM IS MISALIGNED | RAPID BILLET LOADER AIDS EXTRUSION OF REFRAC-
TORY METALS | | LEWIS-38 863-10341 01-05 | LEWIS-50 B63-10354 01-05 | | CIRCUIT RELIABILITY BOOSTED BY SOLDERING PINS OF DISCONNECT PLUGS TO SOCKETS | PRESSURE HIGH-PRESSURE REGULATING SYSTEM PREVENTS | | JPL-447 864-10002 01-01 | PRESSURE SURGES | | PNEUMATIC EQUIPMENT | JPL-231 863-10170 01-05 | | PNEUMATIC POWER IS TRANSMITTED THROUGH AIR
BEARING | SPECIAL PLIERS CONNECT HOSE CONTAINING LIQUID UNDER PRESSURE | | MSC-8 B64-10141 01-05 | JPL-IT-1003 B63-10291 01-05 | | PNEUMOGRAPHY ELECTRONIC DEVICE SIMULATES RESPIRATION RATE | DEVICE INDUCES LUNGS TO MAINTAIN KNOWN
CONSTANT PRESSURE | | AND DEPTH
MSC-89 B64-10255 01-01 | MSC-50 B64-10108 01-04 | | | PRESSURE APPARATUS UPSETTING BUTT EDGE INCREASES WELD-JOINT | | PNEUMOTACHOMETER COUNTS RESPIRATION RATE OF HUMAN SUBJECT | STRENGTH | | MSC-92 B64-10259 01-01 | M-FS-175 B64-10164 01-05 | | POLARIZATION CIRCUIT SWITCHES LATCHING RELAY IN RESPONSE TO | PRESSURE CHAMBER VENTED PISTON SEAL PREVENTS FLUID LEAKAGE | | SIGNALS OF DIFFERENT POLARITY WOO-055 B63-10508 01-01 | BETWEEN
TWO CHAMBERS JPL-179 B63-10141 01-05 | | POLE | PRESSURE GAUGE | | THREADING HOOK FACILITATES SAFE RECOVERY OF HEAVY LOADS | RAPID HELIUM-AIR ANALYZER CAN MEASURE ÖTHER
BINARY GAS MIXTURES | | MSC-46 B64-10185 01-05 | LANGLEY-16 B63-10557 01-03 | | POLISHING IMPROVED TECHNIQUE FOR LOCALIZING ELECTRO- | PRESSURE GRADIENT PACKLESS VALVE WITH ALL-METAL SEAL HANDLES | | POLISHING FEATURES NOVEL NOZZLES | WIDE TEMPERATURE, PRESSURE RANGE | | W00-101 B64-10271 01-01 | JPL-361 B63-10228 01-05 | | POLYESTER RESIN MODIFIED FILTER PREVENTS CONDUCTION OF MICRO- | PRESSURE MEASUREMENT IMPROVED VARIABLE-RELUCTANCE TRANSDUCER MEAS- | | WAVE SIGNALS ALONG HIGH-VOLTAGE POWER SUPPLY | URES TRANSIENT PRESSURES LANGLEY-10 B63-10321 01-01 | | LEADS
JPL-63 863-10091 01-01 | | | POLYMER | FLUID-PRESSURE METER CAN BE CALIBRATED WITHOUT REMOVAL FROM FLOW LINE | | METALS PLATED ON FLUOROCARBON POLYMERS JPL-544 B63-10612 01-03 | M-FS-98 B63-10502 01-05 | | | PRECISION GAGE MEASURES ULTRAHIGH VACUUM
LEVELS | | ENCAPSULATION PROCESS STERILIZES AND PRESERVES SURGICAL INSTRUMENTS | GSFC-114 B63-10597 01-01 | | JPL-484 B64-10066 01-05 | MULTIPLE PORT PRESSURE SCANNER VALVE FEATURES | | POLYSTYRENE
Small Foamed Polystyrene Shield Protects Low- | GREATER ACCURACY, QUICKER DATA JPL-555 B64-10031 01-05 | | | | #### SUBJECT INDEX | PR | ESSURE REGULATOR | DOCUCUTO | | GSFC-234 | B64-10277 | 01-05 | |------|---|--------------------------|------------|---|----------------------|-------| | | HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES JPL-231 | B63-10170 | 01-05 | PULSE CODE MODULATION /PCM/ FREQUENCY-SHIFT-KEYER CIRCUIT II | | | | PR | ESSURE TRANSDUCER
IMPROVED VARIABLE-RELUCTANCE TRA | NSDUCER MEAS | _ | CONVERSION FOR RADIO TRANSMISSIO
GSFC-80 | M
863-10511 | 01-01 | | | URES TRANSIENT PRESSURES LANGLEY-10 | 863-10321 | | PULSE DURATION MODULATION /PDM/
NOVEL CIRCUIT COMBINES PULSE ST | RETCHER WITH | | | | WELDED PRESSURE TRANSDUCER MADE | AS SMALL AS | | NOR GATE
GSFC—187 | B64-10150 | 01-01 | | | 1/8TH-INCH IN DIAMETER
ARC-11 | B63-10429 | 01-03 | PULSE MODULATION | CURRENT UIC | | | | FLUID-PRESSURE METER CAN BE CALI REMOVAL FROM FLOW LINE | BRATED WITHO | UΤ | EFFICIENT CIRCUIT TRIGGERS HIGH-
VOLTAGE PULSES
MSC-14 | B64-10024 | 01-01 | | | M-FS-98 | B63-10502 | 01-05 | PULSE TRANSMISSION SYSTEM | 504 2002 (| •••• | | | PRESSURE TRANSDUCER 3/8-INCH IN
FAIRED INTO SURFACE
WOO-065 | SIZE CAN BE
B64-10021 | 01-05 | TINY SENSOR-TRANSMITTER CAN WITH
ACCELERATION, GIVES DIGITAL OUT
ARC-22 | | | | | MULTIPLE PORT PRESSURE SCANNER V | | | ···- | 203 20302 | •••• | | | GREATER ACCURACY, QUICKER DATA JPL-555 | B64-10031 | o1-05 | PUMP LEVEL OF SUPER-COLD LIQUIDS AUTO MAINTAINED BY LEVELOMETER | MATICALLY | | | DP | ESSURE VESSEL | 004 10031 | 01 05 | JPL-397 | B63-10250 | 01-01 | | rni | METHOD OF WELDING JOINT IN CLOSE IMPROVES QUALITY OF SEAM | | | FINE-PARTICLE FILTER PREVENTS OF PUMPS | | | | | JPL-170 | B63-10139 | 01-05 | LEWIS-106 | B63-10489 | 01-05 | | PRI | E ssurizatio n
Low-cost insulation system for c
Eliminates need for a vacuum | RYOSTATS | | PURIFICATION CRYOGENIC FILTER METHOD PRODUCES HELIUM AND HELIUM ISOTOPES | SUPER-PURE | | | | LEWIS-64 | B63-10365 | 01-03 | JPL-374 | 863-10235 | 01-03 | | PR | INTED CIRCUIT
Modular Chassis Simplifies packa | STNS AND | | R | | | | | INTERCONNECTING OF CIRCUIT BOARD | S | | RADIANT HEATING | | | | | JPL-236A | B63-10174 | 01-01 | RADIANT HEATER FOR VACUUM FURNAL
STRUCTURAL RIGIDITY, LOW HEAT LO | oss | | | | FRONT AND BACK PRINTED CIRCUIT L
PRESENTED ON SINGLE SHEET | | | LEWIS-39 | B63-10342 | 01-01 | | | GSFC-93 COMPACT COAXIAL CONNECTOR FOR PR | | 01-01
T | RADIATION ABSORPTION FLANGE ON MICROWAVE ANTENNA SUBI GROUND NOISE | REFLECTOR CUT | s | | | ADDS RELIABILITY MSC-57 | B64-10016 | 01-01 | JPL-362 | 863-10229 | 01-01 | | | USE OF PHOTOGRAPHS SPEEDS INSPEC
PRINTED-CIRCUIT BOARDS | TION OF | | RADIATION DETECTOR RADIATION DETECTOR-OPTICAL HANG | ING DEVICE IS | | | | MSC-72 | 864-10118 | 01-01 | OF SIMPLIFIED CONSTRUCTION GSFC-251 | B64-10299 | 01-01 | | PRI | SM
LIQUID-LEVEL METER HAS NO MOVING
M-FS-3 | PARTS
B63-10378 | 01-03 | RADIATION DISTRIBUTION NOVEL HORN ANTENNA REDUCES SIDE IMPROVES RADIATION PATTERN | LOBES, | | | PRO | DRE | | | JPL-425 | 863-10264 | 01-01 | | | COOLING METHOD PROLONGS LIFE OF
TRANSDUCER
LEWIS-41 | HOT-WIRE
B63-10344 | 01 02 | RADIO COMMUNICATION COMFORTABLE, LIGHTWEIGHT SAFETY | HELMET HOLDS | | | 900 | JECTION | 603-10344 | 01-02 | RADIO TRANSMITTER, RECEIVER
MSC-53 | B64-10015 | 01-05 | | nnı | USE OF PHOTOGRAPHS SPEEDS INSPEC
PRINTED-CIRCUIT BOARDS | | | RADIO FREQUENCY MODIFIED RF COAXIAL CONNECTOR E | NDS VACUUM | | | | MSC-72 | 864-10118 | 01-01 | CHAMBER WIRING PROBLEM
GSFC-150 | 864-10010 | 01-01 | | PK | DPAGATION MODE NOVEL HORN ANTENNA REDUCES SIDE IMPROVES RADIATION PATTERN | LOBES. | | RADIO RECEIVER COMFORTABLE, LIGHTWEIGHT SAFETY | MEIMET HOIDS | | | | JPL-425 | B63-10264 | 01-01 | RADIO TRANSMITTER, RECEIVER | | 01-05 | | PRO | TECTIVE COATING SOLDER FLUX LEAVES CORROSION-RES | ISTANT | | RADIO TRANSMITTER | _ | | | | COATING ON METAL
JPL-611 | B64-10206 | 01-03 | COMFORTABLE, LIGHTWEIGHT SAFETY RADIO TRANSMITTER, RECEIVER | | | | PRO | TRACTOR | | | MSC-53 | B64-10015 | 01-05 | | | SETTING OF ANGLES ON MACHINE TOO
MAGNETIC PROTRACTOR
ARC-5 | LS SPEEDED B' | Y
01-01 | RAFT NEW INFLATABLE LIFERAFT IS NONT MSC-4A | IPPABLE
864-10001 | 01-05 | | PIII | LEY | | | | | | | | CHAIN FRICTION SYSTEM GIVES POSI
IBLE DRIVE | TIVE, REVERS | - | READOUT OPTICS USED TO MEASURE TORQUE A' ROTATIONAL SPEEDS | T HIGH | | | | ARC-8 | 863-10009 | 01-05 | LEWIS-13 | B63-10338 | 01-01 | | | APPARATUS ALTERS POSITION OF OBJ
FACILITATE DEMAGNETIZATION | ECTS TO | | LOW-COST TAPE SYSTEM MEASURES V
ACCELERATION | ELOCITY OF | | | GSFC-85 | B63-10512 | 01-01 | W00-4 | B63-10420 | 01-05 | |--|------------------------------|-------------|--|---------------|-------------| | COMPACT CARTRIDGE DRIVES CODED CONSTANT READOUT SPEED | TAPE AT | | INSTRUMENT ADJUSTMENT KNOB LOCKS ACCIDENTAL MALADJUSTMENT | TO PREVENT | | | JPL-472 | B64-10222 | 01-01 | M-FS-190 | B64-10249 | 01-05 | | RECORDING INSTRUMENT SMALL DIGITAL RECORDING HEAD HA CHANNELS, MINIMIZES CROSS TALK JPL-0029 | | 01-01 | RELIABILITY INCREASED PERFORMANCE RELIABILIT WITH DUAL /REDUNDANT/ OSCILLATOR GSFC-36 | | 01-01 | | IMPROVED ELECTRODE GIVES HIGH- | QUALITY | | CIRCUIT RELIABILITY BOOSTED BY S | OLDERING PIN | s | | BIOLOGICAL RECORDINGS
MSC-17 | 864-10025 | 01-04 | OF DISCONNECT PLUGS TO SOCKETS JPL-447 | B64-10002 | 01-01 | | RECTIFIER EMISSION TESTER FOR HIGH-POWER | VACUUM TURES | | COMPACT COAXIAL CONNECTOR FOR PRADDS RELIABILITY | INTED CIRCUI | т | | JRL-628 | | 01-01 | MSC-57 | B64-10016 | 01-01 | | REFERENCE SYSTEM REFERENCE BLACK BODY IS COMPACT USE ARC-3 | | 0
01-03 | RELIABILITY CONTROL INCREASED PERFORMANCE RELIABILIT HITH DUAL /REDUNDANT/ OSCILLATOR GSFC-36 | | 01-01 | | REFLECTION | | | COMPOSITE, VACUUM-JACKETED TUBIN | IG REPLACES | | | ATTACHMENT CONVERTS MICROSCOPE
AUTOCOLLIMATOR
JPL-499 | | E
01-05 | BELLOWS IN CRYOGENIC SYSTEMS
LEWIS-67 | 863-10368 | 01-05 | | RÉFLECTOR | 004 10124 | 01 05 | RELIEF VALVE
SENSITIVE LOW-PRESSURE RELIEF VA | II VE HAC | | | FLANGE ON MICROWAVE ANTENNA SUI
GROUND NOISE | REFLECTOR CUTS | i | POSITIVE SEATING AGAINST LEAKAGE | | 01-05 | | JPL-362 | | 01-01 | REMOTE CONTROL | | | | TEST DEVICE PREVENTS MOLECULAR
GSFC-82 | | 01-03 | SOLENGIO PERMITS REMOTE CONTROL
AND ASSURES RESTARTING
FRC-17 | DF STOP WATC | :H
01-01 | | ELLIPSOIDAL OPTICAL REFLECTORS
ELECTROFORMING | REPRODUCED BY | | LIQUID SWITCH IS REMOTELY OPERAT | | | | GSFC-92 | B63-10547 | 01-05 | VOLTAGE
GSFC-119 | B63-10599 | 01-01 | | PLASTIC FILMS FOR REFLECTIVE SI
REPRODUCED FROM MASTERS
GSFC-188 | JRFACES
B64-10151 | 01-03 | REPRODUCTION FRONT AND BACK PRINTED CIRCUIT I | | 01 01 | | REFRACTORY ALLOY | | | PRESENTED ON SINGLE SHEET
GSFC-93 | B63-10596 | 01-01 | | NEW COBALT ALLOYS HAVE HIGH-TE
STRENGTH AND LONG LIFE IN VACU
LEWIS-47 | JM ENVIRONMENTS | 01-03 | PLASTIC FILMS FOR REFLECTIVE SUF
REPRODUCED FROM MASTERS | RFACES | | | REFRACTORY MATERIAL | 003 10331 | 01 03 | GSFC-188 | B64-10151 | 01-03 | | APPARATUS FACILITATES HIGH-TEM
TESTING IN VACUUM
LEWIS-42 | PERATURE TENSIL
B63-10345 | .E
01-03 | RESIN QUICK-HARDENING PROBLEMS ARE EL SPRAY GUN MODIFICATION WHICH MIX ACCELERATOR LIQUIDS DURING APPL | XES RESIN AND | | | REFRACTORY CERAMIC HAS WIDE US FABRICATION COST | AGE, LOW | | LANGLEY-6A | B63-10318 | 01-03 | | M-FS-67 | B63-10481 | 01-03 | PLASTIC MOLDS REDUCE COST OF ENG
ELECTRIC CABLE CONNECTORS | | | | REFRACTORY THERMAL INSULATION METAL SURFACES | | | M-FS-69 | B63-10568 | 01-05 | | M-FS-160 REFRACTORY METAL | B64-10099 | 01-03 | SERVO SYSTEM FACILITATES PHOTOE
MEASUREMENTS ON RESINS
JPL-504 | B64-10280 | 01-01 | | RADIANT HEATER FOR VACUUM FURN
STRUCTURAL RIGIDITY. LOW HEAT | | ЭН | RESISTANCE | 50. 10100 | | | LEWIS-39 | | 01-01 | REFRACTORY CERAMIC HAS WIDE USA:
FABRICATION COST | GE, LOW | | | RAPID BILLET LOADER AIDS EXTRU
TORY METALS | SION OF REFRAC- | _ | M-FS-67 | 863-10481 | 01-03 | | LEWIS-50 | B63-10354 | 01-05 | RESISTANCE HEATING REMOVABLE PREHEATER ELEMENTS IM INDUCTION FURNACE | PROVE OXIDE | | | REGULATOR ELASTIC ORIFICE AUTOMATICALLY BEARINGS | REGULATES GAS | | JPL-288 | B63-10193 | 01-01 | | JPL-135 | 863-10123 | 01-05 | APPARATUS FACILITATES HIGH-TEMP
Testing in Vacuum |
ERATURE TENS! | ILE | | HIGH-PRESSURE REGULATING SYSTE
PRESSURE SURGES | M PREVENTS | | LEWIS-42 | B63-10345 | 01-03 | | JPL-231 | B63-10170 | 01-05 | RESISTOR HIGHLY EFFICIENT SQUARE-WAVE OS | CILLATOR OPE | R- | | CIRCUIT SWITCHES LATCHING RELA | Y IN RESPONSE | TO | ATOR AT HIGH POWER LEVELS
GSFC-112 | B63-10554 | 01-01 | | SIGNALS OF DIFFERENT POLARITY
WOO-055 | 863-10508 | 01-01 | TEMPERATURE-SENSITIVE NETWORK D | RIVES ASTABLE | E | | RELEASE DEVICE SIMPLE MECHANISM COMBINES POSI | TIVE LOCKING A | ND | GSFC-137 EFFICIENT CIRCUIT TRIGGERS HIGH | 863-10609 | 01-01
GH | | QUICK-RELEASE FEATURES | | | ENLICIENT CINCUIT INTOGENS HIGH | CONNERTS HI | on- | | VOLTAGE PULSES
MSC-14 | B64-10024 | 01-01 | JPL-305 | B63-10200 | 01-05 | |--|---------------|-------|---|-------------------------|-------| | FIELD EFFECT TRANSISTORS USED AS | S VOLTAGE- | | ROTARY DRIVE DEVICE TRANSMITS ROTARY MOTION TI ICALLY SEALED WALL | HROUGH HERMET | Γ- | | M-FS-174 | 864-10163 | 01-01 | JPL-303 | 863-10198 | 01-05 | | RESONANT FREQUENCY WELDED PRESSURE TRANSDUCER MADE | AC CHALL AC | | FINE-PARTICLE FILTER PREVENTS DAI PUMPS | MAGE TO VACUL | JM | | 1/8TH-INCH IN DIAMETER ARC-11 | 863-10429 | 01-03 | LEWIS-106 | B63-10489 | 01-05 | | RESPIRATION | | | ROTATING SHAFT APPARATUS ALTERS POSITION OF OBJ | FCTS TO | | | DEVICE INDUCES LUNGS TO MAINTAIN CONSTANT PRESSURE | N KNOWN | | FACILITATE DEMAGNETIZATION GSFC-234 | B64-10277 | 01-05 | | MSC-50 | B64-10108 | 01-04 | ROTATION | 001 10211 | 01 03 | | RESPIRATORY RATE PNEUMOTACHOMETER COUNTS RESPIRATED | TION RATE OF | | BEARING TRANSMITS ROTARY AND AXIO
LANGLEY-27 | AL MOTION
B64-10130 | 01-05 | | MSC-92 | B64-10259 | 01-01 | RUBBER FRICTIONAL WEDGE SHOCK MOUNT IS: | INFXPENSIVE. | | | RESTRAINT A TECHNIQUE FOR MAKING ANIMAL R | | | HAS GOOD DAMPING CHARACTERISTICS JPL-IT-1001 | | 01-05 | | ARC-25 | 863-10564 | 01-05 | RUPTURE | | | | SAFETY RESTRAINER PREVENTS WHIP
RUPTURED HIGH-PRESSURE HOSE | PING OF | | SAFETY RESTRAINER PREVENTS WHIPP RUPTURED HIGH-PRESSURE HOSE | ING OF | | | LEWIS-99 | B64-10348 | 01-05 | LEWIS-99 | B64-10348 | 01-05 | | RETAINER NEW PACKAGE FOR BELLEVILLE SPRIN | NG PERMITS RA | TE | S | | | | CHANGE, EASY DISASSEMBLY
JPL-392 | 863-10247 | 01-05 | SAFETY DEVICE SELF-BALANCING BEAM PERMITS SAFE | EASY LOAD | | | SIMPLE MECHANISM COMBINES POSIT | IVE LOCKING A | ND | HANDLING UNDER OVERHANG
M-FS-84 | 863-10571 | 01-05 | | QUICK-RELEASE FEATURES
WOO-4 | B63-10420 | 01-05 | COMFORTABLE, LIGHTWEIGHT SAFETY | HELMET HOLDS | | | REVERSER | | | RADIO TRANSMITTER, RECEIVER
MSC-53 | 864-10015 | 01-05 | | NOVEL CLAMPS ALIGN LARGE ROCKET
ELIMINATE BACK-UP BARS | CASES, | | SAFETY RESTRAINER PREVENTS WHIPP | ING OF | | | M-FS-1 | B63-10376 | 01-05 | RUPTURED HIGH-PRESSURE HOSE
LEWIS-99 | B64-10348 | 01-05 | | RING HOT-AIR SOLDERING TECHNIQUE PRE | VENTS OVERHEA | т | SCALE MODEL | | | | ING OF ELECTRICAL COMPONENTS
GSFC-91 | B63-10536 | 01-01 | BUILT-IN TEMPLATES SPEED UP PROC
ACCURATE MODELS | ESS FOR MAKI | NG | | RING COUNTER MAY BE ADVANCED OR | | | LANGLEY-23 | B63-10526 | 01-05 | | COMMAND SIGNAL
GSFC-101 | 864-10144 | 01-01 | SCANNING DEVICE MULTIPLE PORT PRESSURE SCANNER V GREATER ACCURACY, QUICKER DATA | ALVE FEATURE | s | | ROCKET | CASES | | JPL-555 | 864-10031 | 01-05 | | NOVEL CLAMPS ALIGN LARGE ROCKET
ELIMINATE BACK-UP BARS | - | | SCINTILLATION COUNTER | | | | M-FS-1 | B63-10376 | 01-05 | CESIUM IODIDE CRYSTALS FUSED TO FACEPLATES | | | | ROCKET CHAMBER NEW METHOD USED TO FABRICATE LIC | GHT-WEIGHT HE | AT | GSFC-67 | B63-10476 | 01-03 | | EXCHANGER FOR ROCKET MOTOR
LEWIS-43 | B63-10346 | 01-02 | SCREEN FINE-MESH SCREEN MADE BY SIMPLIF WDO-104 | IED METHOD
864-10282 | 01-03 | | ROCKET MOTOR CASE NEW METHOD USED TO FABRICATE LIC | GHT-WEIGHT HE | AT | SEALANT | | | | EXCHANGER FOR ROCKET MOTOR
Lewis-43 | 863-10346 | 01-02 | PACKLESS VALVE WITH ALL-METAL SE
WIDE TEMPERATURE, PRESSURE RANGE | | | | NOVEL CLAMPS ALIGN LARGE ROCKET | CASES. | | JPL-361 | B63-10228 | 01-05 | | ELIMINATE BACK-UP BARS
M-FS-1 | B63-10376 | 01-05 | ELASTOMERS BONDED TO METAL SURFA
ELECTROCHEMICAL CELLS | CES SEAL | | | ROD | | | GSFC-168 | B64-10113 | 01-03 | | COOLING METHOD PROLONGS LIFE OF TRANSDUCER | HOT-WIRE | | SEALING VENTED PISTON SEAL PREVENTS FLUI | D LEAKAGE | | | LEWIS-41 | 863-10344 | 01-02 | BETWEEN TWO CHAMBERS JPL-179 | B63-10141 | 01-05 | | THREADING HOOK FACILITATES SAFE HEAVY LOADS | RECOVERY OF | | | | | | MSC-46 | B64-10185 | 01-05 | DEVICE TRANSMITS ROTARY MOTION T
ICALLY SEALED WALL
JPL-303 | 863-10198 | 01-05 | | ROLLER BEARING APPARATUS OF SMALL SIZE CAN BE I | EYTENDED INTO | | PACKLESS VALVE WITH ALL-METAL SE | | -1 0, | | LONG, RIGID BOOM JPL-305 | 863-10200 | 01-05 | WIDE TEMPERATURE, PRESSURE RANGE
JPL-361 | | 01-05 | | ROLLING | | | DESIGN OF VALVE PERMITS SEALING | EVEN IF THE | | | APPARATUS OF SMALL SIZE CAN BE I
LONG, RIGID BOOM | EXTENDED INTO | | STEM IS MISALIGNED | B63-10341 | 01-05 | | | VACUUM-TYPE BACKUP BAR SPEEDS WIM-FS-12 | ELD REPAIRS
863-10384 | 01-05 | IN LOW-COST INVESTMENT CASTING PARC-7 | ATTERNS
B63-10008 | 01-05 | |-----|--|----------------------------|-------|--|-----------------------|-------| | | TOOL FACILITATES SEALING OF MET MSC-24 | AL FILL TUBES
B63-10519 | | MACHINE TESTS CREASE DURABILITY | | | | | CONNECTOR SEALS FLUID LINES AT | CRYOGENIC | | JPL-604 | B64-10178 | 01-05 | | | TEMPERATURES AND HIGH VACUUMS
GSFC-253 | B64-10327 | 01-05 | SHEET METAL APPARATUS OF SMALL SIZE CAN BE EL LONG, RIGID BOOM | XTENDED INTO | | | SE: | ISMOMETER | | | JPL-305 | B63-10200 | 01-05 | | | UNMANNED SEISMOMETER LEVELS SELI
Drift errors | F. CORRECTS | | BUILT-IN TEMPLATES SPEED UP PROC | ESS ENR MAKTI | NC. | | | GSFC-100 | B63-10551 | 01-01 | ACCURATE MODELS LANGLEY-23 | B63-10526 | 01-05 | | 3E | LF-SEALING
SELF SEALING DISCONNECT FOR TUB: | ING FORMS MET | AL | SHELL | | | | | SEAL AFTER BREAKAWAY JPL-354 | B63-10226 | 0105 | A TECHNIQUE FOR MAKING ANIMAL RE | STRAINTS
B63-10564 | 01-05 | | | | 863-10226 | 01-03 | | 863-10564 | 01-05 | | SEI | MICONDUCTOR RADIATION DETECTOR-OPTICAL HANGE OF SIMPLIFIED CONSTRUCTION GSFC-251 | ING DEVICE IS
864-10299 | | SHIELDING SMALL FOAMED POLYSTYRENE SHIELD FREQUENCY MICROPHONES FROM WIND M-FS-123 | | | | SEI | NSITIVITY | | | SHIFT REGISTER | | | | | ULTRA-SENSITIVE TRANSDUCER ADVAIMEASUREMENT RANGE | NCES MICRO- | | RING COUNTER MAY BE ADVANCED OR | RETARDED BY | | | | ARC-26 | B64-10004 | 01-01 | COMMAND SIGNAL
GSFC-101 | B64-10144 | 01-01 | | SFI | NSOR | | | SHOCK | | | | - | SOLAR-ANGLE SENSOR HAS NO MOVING | | | FRICTIONAL WEDGE SHOCK MOUNT IS | | | | | JPL-418 | B63-10260 | 01-02 | HAS GOOD DAMPING CHARACTERISTICS JPL-IT-1001 | 863-10289 | 01-05 | | | IMPROVED SENSOR COUNTS MICROMETS PENETRATIONS | EOROID | | SHOCK ABSORBER | | | | | LEWIS-76 | B63-10443 | 01-01 | THERMALLY CONDUCTIVE METAL WOOL-
RUBBER MATERIAL CAN BE USED AS S | | | | | TINY SENSOR-TRANSMITTER CAN WITH ACCELERATION, GIVES DIGITAL OUT | | E | VIBRATION DAMPER
JPL-321 | B63-10207 | 01-03 | | | ARC-22 | 863-10561 | 01-01 | | | 01-03 | | | SIMPLE CIRCUIT CONTINUOUSLY MON | ITORS | | FRICTIONAL WEDGE SHOCK MOUNT IS HAS GOOD DAMPING CHARACTERISTICS | | | | | THERMOCOUPLE SENSOR
M-FS-61 | | 01-01 | JPL-IT-1001 | B63-10289 | 01-05 | | | M-F3-01 | B63-10567 | 01-01 | BREAK-UP OF METAL TUBE MAKES ONE | -TIME SHOCK | | | | SPEED-SENSING DEVICE AIDS CRANE
WS-4 | OPERATORS
B64-10006 | 01-05 | ABSORBER, BARS REBOUND
Langley-1a | B63-10304 | 01-05 | | | OHMMETER SENSES DEPLETION OF LUI | BRICANT IN | | NOVEL SHOCK ABSORBER FEATURES VA | RYING YIELD | | | | JOURNAL BEARINGS
LEWIS-37 | B64-10042 | 01-01 | STRENGTHS
MSC-63A | B64-10138 | 01-03 | | | APPARATUS MEASURES VERY SMALL TO WOO-048 | HRUSTS
B64-10284 | 01-05 | SIDELOBE REDUCTION NOVEL HORN ANTENNA REDUCES SIDE | LOBES, | | | SE | PARATION | | | IMPROVES RADIATION PATTERN
JPL-425 | B63-10264 | 01-01 | | | SELF SEALING DISCONNECT FOR TUB | ING FORMS MET | AL | SIGHT LINE | | | | | JPL-354 | B63-10226 | 01-05 | MIRROR DEVICE ALIGNS MACHINE SUR
DICULAR TO SIGHT LINES | FACE PERPEN- | | | \$E | QUENTIAL CONTROL
RING COUNTER MAY BE ADVANCED OR | RETARDED BY | | WOO-5 | B63-10421 | 01-02 | | | COMMAND SIGNAL | | | SIGNAL SALES SALES SALES | | | | | GSFC-101 | 864-10144 | 01-01 | MODIFIED FILTER PREVENTS CONDUCT WAVE SIGNALS ALONG HIGH-VOLTAGE | | | | SE | R voamplifier
 Apparatus Measures Very Small T | HRIISTS | | LEADS
JPL-63 | 863-10091 | 01-01 | | | W00-048 | 864-10284 | 01-05 | | | | | SE | RVOMECHANISM | | | CIRCUIT SWITCHES LATCHING RELAY
SIGNALS OF DIFFERENT POLARITY | IN KEZPUNZE | 10 | | | OPTICS USED TO MEASURE TORQUE A ROTATIONAL SPEEDS | THIGH | | WOO-055 | B63-10508 | 01-01 | | | LEWIS-13 | 863-10338 | 01-01 | COMPUTER DETERMINES HIGH-FREQUEN | CY PHASE | | | | SERVO SYSTEM FACILITATES PHOTOE | LASTIC STRAIN | | STABILITY
GSFC-113 | B63-10555 | 01-01 | | | MEASUREMENTS ON RESINS
JPL-504 | B64-10280 | 01-01 | RING COUNTER MAY BE ADVANCED OR | DETADDED BY | | | | | 864-10260 | 01-01 | COMMAND SIGNAL | | | | SH | AFT DEVICE TRANSMITS ROTARY MOTION | THROUGH HERME | т- | GSFC-101 | B64-10144 | 01-01 | | | ICALLY SEALED WALL JPL-303 | | | SIGNAL TRANSMISSION | TON OF HICEO | _ | | | | 863-10198 | 01-05 | MODIFIED FILTER PREVENTS CONDUCT WAVE SIGNALS ALONG HIGH-VOLTAGE | | | | | BEARING TRANSMITS ROTARY AND AX LANGLEY-27 | IAL MOTION
B64-10130 | 01-05 | LEADS
JPL-63 | B63-10091 | 01-01 | | SH | EET | | | SILICON | | | | | VACUUM FORMING OF THERMOPLASTIC | SHEET RESULT | 5 | COMPUTER CIRCUIT WILL FIT ON SIN
| GEE SILICON | | | CHIP
JPL-513 | B63-10514 | 01-01 | JPL-384 | B63-10240 | 01-05 | |---|--|---|---|---|--| | SILICON COMPOUND REFRACTORY CERAMIC HAS WID FABRICATION COST | E USAGE, LOW | | SLOT V-SLOTTED SCREW HEAD AND MATCH FACILITATE INSERTION AND REMOV FASTENERS | | OOL | | M-FS-67 | B63-10481 | 01-03 | FRC-16 | 863-10023 | 01-05 | | SILICON CONTROL RECTIFIER /SC
CIRCUIT CONTROLS TRANSIENT
GSFC-120 | | | SOLAR CELL NEW METHOD USED TO FABRICATE G PHOTOVOLTAIC DEVICE | ALLIUM ARSENIC | Œ | | SILICON OXIDE | 100 1000 | | W00-062 | B64-10019 | 01-01 | | REFRACTORY CERAMIC HAS WID
FABRICATION COST
M-FS-67 | E USAGE, LOW
B63-10481 | 01-03 | SOLAR SENSOR
SOLAR-ANGLE SENSOR HAS NO MOVI
JPL-418 | NG PARTS
863-10260 | 01-02 | | LEAD OXIDE CERAMIC MAKES E
TEMPERATURE LUBRICANT
LEWIS-144 | XCELLENT HIGH-
B64-10116 | 01-03 | SOLDER CESIUM IODIDE CRYSTALS FUSED T FACEPLATES | | | | SILICONE RUBBER | | | GSFC-67 | B63-10476 | 01-03 | | THERMALLY CONDUCTIVE METAL
RUBBER MATERIAL CAN BE USE
VIBRATION DAMPER | D AS SHOCK AND | | HOT-AIR SOLDERING TECHNIQUE PR
ING OF ELECTRICAL COMPONENTS
GSFC-91 | B63-10536 | 01-01 | | JPL-321 | B63-10207 | 01-03 | SOLDERED JOINT | COLDEDING DIA | | | PRESSURE MOLDING OF POWDER
IMPROVED BY RUBBER MOLD IN
MOO100 | | 01-03 | CIRCUIT RELIABILITY BOOSTED BY
OF DISCONNECT PLUGS TO SOCKETS
JPL-447 | | 01-01 | | SILVER IMPROVED MOLYBDENUM DISULF | IDE-SILVED MOTOR | | SOLDERING HOT-AIR SOLDERING TECHNIQUE PR | PEVENTS OVERHE | AT- | | BRUSHES HAVE EXTENDED LIFE | | 01-03 | ING OF ELECTRICAL COMPONENTS GSFC-91 | B63-10536 | 01-01 | | CONNECTOR FOR THERMOCOUPLE | | Υ | COMPACT COAXIAL CONNECTOR FOR | PRINTED CIRCUI | ΙT | | WIRE, MAKES RELIABLE CONNE
Langley-26 | CTORS
863-10529 | 01-01 | ADDS RELIABILITY
MSC-57 | B64-10016 | 01-01 | | IMPROVED ELECTRODE GIVES H | IGH-QUALITY | | SOLDER FLUX LEAVES CORROSION-F | RESISTANT | | | BIOLOGICAL RECORDINGS
MSC-17 | B64-10025 | 01-04 | COATING ON METAL
JPL-611 | B64-10206 | 01-03 | | CTIVED CHICDIDE | | | 601 FN010 | | | | SILVER CHLORIDE CESIUM IODIDE CRYSTALS FUS | ED TO VACUUM TUBE | | SOLENGID PERMITS REMOTE CONTRO | OL OF STOP WAT | СН | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67 | ED TO VACUUM TUBE
B63-10476 | 01-03 | SOLEMOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 | DL OF STOP WAT(
B63-10024 | СН
01-01 | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67
SILVER-ZINC BATTERY | B63-10476 | | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17
ELECTROMECHANICALLY OPERATED (| B63-10024 | | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67
SILVER-ZINC BATTERY
AUXILIARY SILVER ELECTRODE
VOLTAGE DISCHARGE CHARACTE | B63-10476 | | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 | B63-10024 | | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67
SILVER-ZINC BATTERY
AUXILIARY SILVER ELECTRODE
VOLTAGE DISCHARGE CHARACTE
ZINC CELLS
GSFC-169 | B63-10476 | | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17
ELECTROMECHANICALLY OPERATED OPERATED OF PROVIDES UNIFORM EXPOSURE | B63-10024
CAMERA SHUTTER
B63-10227 | 01-01
01-01
AL | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67 SILVER-ZINC BATTERY
AUXILIARY SILVER ELECTRODE
VOLTAGE DISCHARGE CHARACTE
ZINC CELLS
GSFC-169 SIMULATOR
ELECTRONIC DEVICE SIMULATE | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 | O1-01 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED OF
PROVIDES UNIFORM EXPOSURE
JPL-357 CAMERA SHUTTER IS ACTUATED BY
ARC-20 SOLID LUBRICANT | B63-10024
CAMERA SHUTTER
B63-10227
ELECTRIC SIGN
B63-10560 | 01-01
01-01
AL | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67
SILVER-ZINC BATTERY
AUXILIARY SILVER ELECTRODE
VOLTAGE DISCHARGE CHARACTE
ZINC CELLS
GSFC-169
SIMULATOR | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 | O1-01 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17
ELECTROMECHANICALLY OPERATED (
PROVIDES UNIFORM EXPOSURE
JPL-357
CAMERA SHUTTER IS ACTUATED BY
ARC-20 | B63-10024
CAMERA SHUTTER
B63-10227
ELECTRIC SIGN
B63-10560 | 01-01
01-01
AL | | CESIUM IODIDE CRYSTALS FUS
FACEPLATES
GSFC-67 SILVER-ZINC BATTERY
AUXILIARY SILVER ELECTRODE
VOLTAGE DISCHARGE CHARACTE
ZINC CELLS
GSFC-169 SIMULATOR
ELECTRONIC DEVICE SIMULATE
AND DEPTH | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 | 01-01
01-01 | SOLENDID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 | 01-01
01-01
AL
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 | 01-01
01-01 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 | 01-01
01-01
AL
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 IDE-SILVER MOTOR | 01-01
01-01
Y
01-04 | SOLENDID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 | 01-01
01-01
AL
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 IDE-SILVER MOTOR B63-10479 | 01-01
01-01
Y
01-04
01-03 | SOLENDIO PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED OF
PROVIDES
UNIFORM EXPOSURE
JPL-357 CAMERA SHUTTER IS ACTUATED BY
ARC-20 SOLID LUBRICANT
LEAD OXIDE CERAMIC MAKES EXCEL
TEMPERATURE LUBRICANT
LEWIS-144 SOLID STATE DEVICE
DIGITAL CARDIOMETER COMPUTES OF
MEARTBEAT RATE
MSC-93 SOLVENT METHOD OF WELDING JOINT IN CLO | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 | 01-01
01-01
AL
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 IDE-SILVER MOTOR B63-10479 | 01-01
01-01
Y
01-04
01-03 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 | 01-01
01-01
AL
01-05
01-03 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULE BRUSHES HAVE EXTENDED LIFE M-FS-64 NEM SINTERING PROCESS ADJUDF FERRITE CORES GSFC-129 SKIN | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 FIDE-SILVER MOTOR B63-10479 ISTS MAGNETIC VALUE B63-10606 | 01-01
01-01
Y
01-04 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR | 01-01
01-01
AL
01-05
01-03
01-01 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 NEW SINTERING PROCESS ADJU OF FERRITE CORES GSFC-129 | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 FIDE-SILVER MOTOR B63-10479 ISTS MAGNETIC VALUE B63-10606 | 01-01
01-01
Y
01-04 | SOLENDID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR B63-10007 | 01-01
01-01
AL
01-05
01-03 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 NEW SINTERING PROCESS ADJU OF FERRITE CORES GSFC-129 SKIN FLEXIBLE FASTENER ALLOWS TLANGLEY-40 SKIN /BIOL/ IMPROVED ELECTRODE GIVES H | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 IDE-SILVER MOTOR B63-10479 STS MAGNETIC VALUE B63-10606 HERMAL EXPANSION B64-10145 | 01-01
01-01
Y
01-04
01-03 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR B63-10007 YS FRICTIONAL | 01-01
01-01
AL
01-05
01-03
01-01 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 NEM SINTERING PROCESS ADJU OF FERRITE CORES GSFC-129 SKIN FLEXIBLE FASTENER ALLOWS TLANGLEY-40 SKIN /BIOL/ | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 IDE-SILVER MOTOR B63-10479 STS MAGNETIC VALUE B63-10606 HERMAL EXPANSION B64-10145 | 01-01
01-01
Y
01-04
01-03 | SOLENDID PERMITS REMOTE CONTRO AND ASSURES RESTARTING FRC-17 ELECTROMECHANICALLY OPERATED OP | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR B63-10007 YS FRICTIONAL S B63-10442 | 01-01
01-01
AL
01-05
01-01
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 NEW SINTERING PROCESS ADJUDF FERRITE CORES GSFC-129 SKIN FLEXIBLE FASTENER ALLOWS T LANGLEY-40 SKIN /BIOL/ IMPROVED ELECTRODE GIVES H BIOLOGICAL RECORDINGS | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 FIDE-SILVER MOTOR B63-10479 ISTS MAGNETIC VALUE B63-10606 HERMAL EXPANSION B64-10145 | 01-01
01-01
7
01-04
01-03
01-01
01-05 | SOLENOID PERMITS REMOTE CONTRO
AND ASSURES RESTARTING
FRC-17 ELECTROMECHANICALLY OPERATED | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR B63-10007 YS FRICTIONAL S B63-10442 | 01-01
01-01
AL
01-05
01-01
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 NEW SINTERING PROCESS ADJUDF FERRITE CORES GSFC-129 SKIN FLEXIBLE FASTENER ALLOWS T LANGLEY-40 SKIN /BIOL/ IMPROVED ELECTRODE GIVES H BIOLOGICAL RECORDINGS MSC-17 | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 FIDE-SILVER MOTOR B63-10479 ISTS MAGNETIC VALUE B63-10606 HERMAL EXPANSION B64-10145 | 01-01
01-01
7
01-04
01-03
01-01
01-05 | SOLENDIO PERMITS REMOTE CONTRO AND ASSURES RESTARTING FRC-17 ELECTROMECHANICALLY OPERATED OPROVIDES UNIFORM EXPOSURE JPL-357 CAMERA SHUTTER IS ACTUATED BY ARC-20 SOLID LUBRICANT LEAD OXIDE CERAMIC MAKES EXCENTEMPERATURE LUBRICANT LEWIS-144 SOLID STATE DEVICE DIGITAL CARDIOMETER COMPUTES OF METHOD OF WELDING JOINT IN CLOUDED IN THE COMPUTES OF METHOD OF WELDING SOLID TO SEAM JPL-170 SPACECRAFT HIGH PURITY ELECTROFORMING YIS METAL MODELS ARC-6 KINETIC-ENERGY ABSORBER EMPLOFORCE BETWEEN MATING CYLINDER LEWIS-75 ULTRA-SENSITIVE TRANSDUCER AD MEASUREMENT RANGE ARC-26 SPACECRAFT COMPONENT APPARATUS ALTERS POSITION OF | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR B63-10007 YS FRICTIONAL S B63-10442 VANCES MICRO- B64-10004 | 01-01
01-01
AL
01-05
01-03
01-01
01-05 | | CESIUM IODIDE CRYSTALS FUS FACEPLATES GSFC-67 SILVER-ZINC BATTERY AUXILIARY SILVER ELECTRODE VOLTAGE DISCHARGE CHARACTE ZINC CELLS GSFC-169 SIMULATOR ELECTRONIC DEVICE SIMULATE AND DEPTH MSC-89 SIMULATOR TRAINING TECHNIQUE SIMULATES EFFECT LANGLEY-44 SINTERING IMPROVED MOLYBDENUM DISULF BRUSHES HAVE EXTENDED LIFE M-FS-64 NEW SINTERING PROCESS ADJU OF FERRITE CORES GSFC-129 SKIN FLEXIBLE FASTENER ALLOWS T LANGLEY-40 SKIN /BIOL/ IMPROVED ELECTRODE GIVES H BIOLOGICAL RECORDINGS MSC-17 SLEEVE SELF SEALING DISCONNECT FO SEAL AFTER BREAKAWAY | B63-10476 ELIMINATES TWO-ST RISTIC OF SILVER- B64-10114 S RESPIRATION RATE B64-10255 OF REDUCED GRAVIT B64-10146 FIDE-SILVER MOTOR B63-10479 STS MAGNETIC VALUE B63-10606 HERMAL EXPANSION B64-10145 RIGH-QUALITY B64-10025 R TUBING FORMS MET B63-10226 | 01-01
01-01
01-04
01-03
01-01
01-05 | SOLENDID PERMITS REMOTE CONTRO AND ASSURES RESTARTING FRC-17 ELECTROMECHANICALLY OPERATED OPROVIDES UNIFORM EXPOSURE JPL-357 CAMERA SHUTTER IS ACTUATED BY ARC-20 SOLID LUBRICANT LEAD OXIDE CERAMIC MAKES EXCENTEMPERATURE LUBRICANT LEWIS-144 SOLID STATE DEVICE DIGITAL CARDIOMETER COMPUTES OF MEARTBEAT RATE MSC-93 SOLVENT METHOD OF WELDING JOINT IN CLOUDED IN THE PURITY OF SEAM JPL-170 SPACECRAFT HIGH PURITY ELECTROFORMING YIS METAL MODELS ARC-6 KINETIC-ENERGY ABSORBER EMPLOFFORCE BETWEEN MATING CYLINDER LEWIS-75 ULTRA-SENSITIVE TRANSDUCER ADMEASUREMENT RANGE ARC-26 SPACECRAFT COMPONENT | B63-10024 CAMERA SHUTTER B63-10227 ELECTRIC SIGN. B63-10560 LLENT HIGH- B64-10116 AND DISPLAYS B64-10258 DSED VESSEL B63-10139 ELDS SUPERIOR B63-10007 YS FRICTIONAL S B63-10442 VANCES MICRO- B64-10004 | 01-01
01-01
AL
01-05
01-03
01-01
01-05 | SUBJECT INDEX SUPERCOOLING | SPACECRAFT SENSOR IMPROVED SENSOR COUNTS MICROME | ETEORO ID | | STEP FUNCTION STEPPING SWITCH WITH SIMPLE ACT | UATOR PROVIDE | s | |--|----------------------------|-------------|---|---------------------------|-------| | PENETRATIONS
Lewis-76 | B63-10443 | 01-01 | MANY CONTACTS IN SMALL SPACE
JPL-122 | B63-10118 | 01-01 | | SPHERE REFERENCE BLACK BODY IS COMPAC | CT, CONVENIENT | то | STIMULUS
SUBMINIATURE BIOTELEMETRY UNIT | PERMITS REMOT | E | | USE
ARC-3 | B63-10004 |
01-03 | PHYSIOLOGICAL INVESTIGATIONS
ARC-39 | B64-10171 | 01-01 | | MODIFIED GAS BEARING IS ADJUST
STIFFNESS RATIO | TABLE TO OPTIME | | STOPWATCH CONTROL SOLENOID PERMITS REMOTE CONTROL | OF STOP WATC | н | | M-FS-145 | B64-10050 | 01-05 | AND ASSURES RESTARTING FRC-17 | B63-1002 4 | | | PNEUMATIC POWER IS TRANSMITTED
BEARING | | | STORAGE | | | | MSC-8 SPIN FORGING | B64-10141 | 01-05 | STEPPING SHITCH WITH SIMPLE ACT
MANY CONTACTS IN SMALL SPACE | | | | STAINLESS-STEEL ELBOWS FORMED | | | JPL-122 | B63-10118 | | | M-FS+122
Spot Welding | 863-10590 | 01-05 | METAL STRIP FORMS 21 FOOT BOOM,
COMPACT STORAGE
GSFC-151 | ROLLS UP FOR
B64-10011 | | | WELDED PRESSURE TRANSDUCER MAI | E AS SMALL AS | | | 864-10011 | 01-03 | | 1/8TH-INCH IN DIAMETER
ARC-11 | B63-10429 | 01-03 | STORAGE DEVICE METAL STRIP FORMS 21 FOOT BOOM, COMPACT STORAGE | ROLLS UP FOR | | | WELDING PROCEDURE IMPROVES QUA | ALITY OF WELDS, | • | GSFC-151 | 864-10011 | 01-05 | | M-FS-32 | B64-10309 | 01-01 | STORAGE TANK HELICAL TUBE SEPARATES NITROGEN | GAS FROM | | | SPRAY QUICK-HARDENING PROBLEMS ARE E | I IMINATED WITH | 4 | LIQUID NITROGEN
JPL-398 | B63-10251 | 01-05 | | SPRAY GUN MODIFICATION WHICH A
ACCELERATOR LIQUIDS DURING API | IXES RESIN AND | | STORAGE UNIT | | •• | | LANGLEY-6A | B63-10318 | 01-03 | COMPACT CARTRIDGE DRIVES CODED CONSTANT READOUT SPEED | TAPE AT | | | SPRING
SOLENOID PERMITS REMOTE CONTRO | . OF STOR WAT | • u | JPL-472 | B64-10222 | 01-01 | | AND ASSURES RESTARTING
FRC-17 | 863-10024 | 01-01 | STRAIN GAUGE
RAPID HELIUM-AIR ANALYZER CAN M | EASURE OTHER | | | NEW PACKAGE FOR BELLEVILLE SPE | RING PERMITS RA | ATE | BINARY GAS MIXTURES
Langley—16 | B63-10557 | 01-03 | | CHANGE, EASY DISASSEMBLY JPL-392 | B63-10247 | 01-05 | STRESS | | | | APPARATUS MEASURES VERY SMALL WOO-048 | THRUSTS
864-10284 | 01-05 | RADIANT HEATER FOR VACUUM FURNA
STRUCTURAL RIGIDITY, LOW HEAT L
LEWIS-39 | | | | STABILITY | | | STRINGENT CLEANING TECHNIQUE AS | SURES RELIABL | E | | COMPUTER DETERMINES HIGH-FREQUENTS STABILITY | JENCY PHASE | | EPOXY BOND
GSFC-161 | 864-10142 | 01-03 | | GSFC-113 | B63-10555 | 01-01 | | 004-10142 | 01 03 | | MONOSTABLE CIRCUIT WITH TUNNER RECOVERY | L DIODE HAS FAS | ST | STRESSED-SKIN CONSTRUCTION FLEXIBLE FASTENER ALLOWS THERMA LANGLEY-40 | L EXPANSION
B64-10145 | 01-05 | | GSFC-132 | B63-10603 | 01-01 | STRIP | | | | STABILIZER
NEW INFLATABLE LIFERAFT IS NO | MT IDDADI C | | NEW METHOD USED TO FABRICATE LI
EXCHANGER FOR ROCKET MOTOR | GHT-WEIGHT HE | AT | | MSC-4A | B64-10001 | 01-05 | LEWIS-43 | 863-10346 | 01-02 | | STAINLESS STEEL APPARATUS FACILITATES HIGH-TE TESTING IN VACUUM | MPERATURE TENS | ILE | STRUCTURAL STABILITY NEW METHOD USED TO FABRICATE LI EXCHANGER FOR ROCKET MOTOR | GHT-WEIGHT HE | AT | | LEWIS-42 | B63-10345 | 01-03 | LEWIS-43 | B63-10346 | 01-02 | | ELLIPSOIDAL OPTICAL REFLECTOR:
ELECTROFORMING | S REPRODUCED B | Y | STRUCTURAL VIBRATION VISCOUS-PENDULUM DAMPER SUPPRES | SES STRUCTURA | ıL | | GSFC-92 | B63-10547 | 01-05 | VIBRATIONS
Langley-45 | B64-10272 | 01-05 | | STAINLESS-STEEL ELBOWS FORMED
M-FS-122 | BY SPIN FORGI
863-10590 | NG
01-05 | STRUCTURE
VARIABLE-TRANSPARENCY WALL REGU | JLATES TEMPERA | ·- | | STARTING CIRCUIT CONTROLS TRANSIENTS I | N SCD INVEDTED | • | TURES OF STRUCTURES
Langley-25 | B63-10528 | 01-03 | | GSFC-120 | B63-10600 | 01-01 | | 003 10320 | 01 03 | | STEADY STATE IMPROVED VARIABLE-RELUCTANCE | TRANSDUCER MFA | s <i>-</i> | SUPERCONDUCTOR SUPERCOLD TECHNIQUE DUPLICATES IN SECOND SUPERCONDUCTOR | MAGNETIC FIEL | .D | | URES TRANSIENT PRESSURES LANGLEY-10 | 863-10321 | 01-01 | JPL-376 | 863-10237 | 01-05 | | _ | 505-10521 | 01-01 | SHAPED SUPERCONDUCTOR CYLINDER | RETAINS INTEN | ISE | | STEEL
LIGHTWEIGHT UNIVERSAL JOINT T | RANSMITS BOTH | | MAGNETIC FIELD
JPL-381 | B63-10238 | 01-01 | | TORQUE AND THRUST
JPL-375 | B63-10236 | 01-05 | SUPERCOOLING SUPERCOLD TECHNIQUE DUPLICATES IN SECOND SUPERCONDUCTOR | MAGNETIC FIEL | .D | | JPL-376 | B63-10237 | 01-05 | LANGLEY-28 | B63-10530 | 01-05 | |---|-----------------------------|------------|--|----------------------------|--------------| | SUPERFLUIDITY CRYOGENIC FILTER METHOD PRODUCE | S SUPER-PURE | | TANK TWO-PART VALVE ACTS AS QUICK CO | LIPI TNG | | | HELIUM AND HELIUM ISOTOPES
JPL-374 | B63-10235 | 01-03 | JPL-478 | 864-10223 | 01-05 | | SUPPORT MOUNTING FOR DIODES PROVIDES EF | EICIENT WEAT | | TANTALUM APPARATUS FACILITATES HIGH-TEMP TESTING IN VACUUM | ERATURE TENSI | LE | | SINK M-FS-197 | B64-10283 | 01-01 | LEWIS-42 | B63-10345 | 01-03 | | SURFACE PORTABLE FLOORING PROTECTS FINI | - | | TAPERED COLUMN TOOL FACILITATES SEALING OF MET MSC-24 | AL FILL TUBES
B63-10519 | | | IS EASILY MOVED
M-FS-15 | 863-10387 | 01-05 | TELESCOPE ATTACHMENT CONVERTS MICROSCOPE | TO DOINT COUR |) C E | | KINETIC-ENERGY ABSORBER EMPLOYS
FORCE BETWEEN MATING CYLINDERS | FRICTIONAL | | AUTOCOLLIMATOR JPL-499 | B64-10124 | | | LEWIS-75 | B63-10442 | 01-05 | TELEVISION CAMERA | 501 10121 | 02 05 | | PRESSURE TRANSDUCER 3/8-INCH IN
FAIRED INTO SURFACE | | 0. 05 | RASTER LINEARITY OF VIDEO CAMER WITH PRECISION TESTER | | | | WOO-065 | B64-10021 | 01-05 | GSFC-200 | B64-10209 | 01-01 | | STRINGENT CLEANING TECHNIQUE AS
EPOXY BONO
GSFC-161 | B64-10142 | | TEMPERATURE TWO-STAGE EMITTER FOLLOWER IS T | EMPERATURE | | | ••• | | 01-03 | STABILIZED
MSC-20 | B63-104.93 | 01-01 | | CONNECTOR SEALS FLUID LINES AT
TEMPERATURES AND HIGH VACUUMS
GSFC-253 | B64-10327 | 01-05 | TEMPERATURE COMPENSATION NEW LOW-LEVEL A-C AMPLIFIER PRO ABLE NOISE CANCELLATION AND AUT | | | | SURFACE COATING GATE VALVE WITH CERAMIC-COATED | BASE OPERATES | s | TURE COMPENSATION
ARC-2 | B63-10003 | 01-04 | | AT HIGH TEMPERATURES
ARC-23 | B63-10562 | 01-03 | SIMPLE CIRCUIT PROVIDES ADJUSTA
WITH LINEAR TEMPERATURE VARIATI | | | | SURFACE FINISH PORTABLE FLOORING PROTECTS FINI | SHED SURFACES | S , | JPL-W00-029 | B63-10537 | 01-01 | | IS EASILY MOVED
M-FS-15 | B63-10387 | 01-05 | TEMPERATURE CONTROL VARIABLE-TRANSPARENCY WALL REGU TURES OF STRUCTURES | LATES TEMPERA | 4- | | SURFACE VEHICLE VEHICLE WALKS ON VARIED TERRAIN | , CAN ASSIST | | LANGLEY-25 | 863-10528 | 01-03 | | HANDICAPPED PERSONS
WOO-005 | B64-10274 | 01-05 | TEMPERATURE DIFFERENCE TEMPERATURE-COMPENSATION CIRCUI PERFORMANCE OF VIDICONS | T STABILIZES | | | SURGE HIGH-PRESSURE REGULATING SYSTEM | I PREVENTS | | JPL-486 | 864-10226 | 01-01 | | PRESSURE SURGES JPL-231 | B63-10170 | 01-05 | TEMPERATURE EFFECT HOT-AIR SOLDERING TECHNIQUE PRE ING OF ELECTRICAL COMPONENTS | VENTS OVERHE | AT - | | SURGICAL INSTRUMENT ENCAPSULATION PROCESS STERILIZE | C AND DDECED | VEC | GSFC-91 | B63-10536 | 01-01 | | SURGICAL INSTRUMENTS JPL-484 | B64-10066 | 01-05 | TEMPERATURE GRADIENT PACKLESS VALVE WITH ALL-METAL S | EAL HANDLES | | | SWITCH | 864-10066 | 01-05 | WIDE TEMPERATURE, PRESSURE RANG
JPL-361 | | 01-05 | | STEPPING SWITCH WITH SIMPLE ACT MANY CONTACTS IN SMALL SPACE | UATOR PROVIDE | ES | SIMPLE CIRCUIT PROVIDES ADJUSTA | BLE VOLTAGE | | | JPL-122 | 863-10118 | 01-01 | WITH LINEAR TEMPERATURE VARIATI JPL-WOO-029 | ON
B63-10537 | 01-01 | | COINCIDENT SWITCH CLOSING REDUC
MOTOR-DRIVEN TIMER | ES ERROR IN | | SIMPLE TRANSDUCER MEASURES LOW | HEAT-TRANSFE | 2 | | JPL-182 | B63-10143 | 01-05 | RATES
JPL-466 | B64-10122 | 01-01 | | LIQUID SWITCH IS REMOTELY OPERA VOLTAGE | TED BY LOW DO | С | TEMPLATE | | | | GSFC-119 | B63-10599 | 01-01 | LATHE CONVERTED FOR GRINDING AS GSFC-115 | PHERIC SURFAC
B63-10556 | CES
01-05 | | DIGITAL LOGIC ELEMENTS PROVIDE FUNCTIONS FROM ANALOG INPUT | ADDITIONAL | | TENSILE TESTING MACHINE | | | | MSC-64 | B64-10064 | 01-01 | APPARATUS FACILITATES HIGH-TEMP
Testing in Vacuum | | | | BANDWIDTH SWITCHING IS TRANSIEN
LOSS OF LOOP LOCK
WOO-054 | IT-FREE, AVOI(
B64-10349 | 01-01 | LEWIS-42
Tension | B63-10345 | 01-03 | | SWITCHING CIRCUIT | | | BUCKLE JOINS WEB STRAPS QUICKLY EASILY | , ADJUSTS | | | DOUBLE-THROW MICROWAVE DEVICE S
Lines Quickly | WITCHES TWO | | LANGLEY-21 | B64-10119 | 01-05 | | JPL-410 | B63-10258 | 01-01 | TEST CHAMBER TEST DEVICE PREVENTS MOLECULAR | BOUNCE-BACK | | | Т | | | GSFC-82 | 863-10546 | 01-03 | | TAKEOFF AND LANDING NEW ANEMOMETER HAS FAST RESPONS DYNAMIC PRESSURE DIRECTLY | E, MEASURES | | TEST EQUIPMENT TEST DEVICE PREVENTS MOLECULAR GSEC-82 | BOUNCE-BACK
863-10546 | 01-03 | | | MACHINE TESTS CREASE DURABILITY O | OF SHEET | | THRESHOLD | | | |----------|--|------------------------|-------|---|------------------------|------------| | | MATERIALS
JPL-604 | B64-10178 | 01-05 | NEW SINTERING PROCESS ADJUSTS MAGE
OF FERRITE CORES | NETIC VALUE | | | | | 884-10118 | 01-05 | | 863-10606 | 01-01 | | | I T METHOD
Continuity tester screens out fal | ULTY SOCKET | | BLOCKING OSCILLATOR USES LOW TRIG | GERING | | | | CONNECTIONS | | | VOLTAGE | | | | | JPL-596 | 864-10065 | 01-01 | MSC-58 | B64-10017 | 01-01 | | | IMPROVED INSERTION-LOSS TESTER JPL-358 | B64-10080 | 01-01 | THRUST LIGHTWEIGHT UNIVERSAL JOINT TRANSI | MITS BOTH | | | | ELECTRONIC DEVICE SIMULATES RESPI | IRATION RATE | | TORQUE AND THRUST JPL-375 | 863-10236 | 01-05 | | | AND DEPTH
MSC-89 | 864-10255 | 01-01 | THRUST MEASUREMENT APPARATUS MEASURES VERY SMALL THR | | | | 1 116 | RMAL CONDUCTOR
COOLING METHOD PROLONGS LIFE OF F | HOT-WIRE | | W00-048 | 864-10284 | 01-05 | | | TRANSDUCER
LEWIS-41 | B63-10344 | 01-02 | TIMING APPARATUS COINCIDENT SWITCH CLOSING REDUCES | ERROR IN | | | | SIMPLE TRANSDUCER MEASURES LOW HE | EAT-TRANSFER | | MOTOR-DRIVEN TIMER
JPL-182 | B63-10143
| 01-05 | | | RATES JPL-466 | B64-10122 | 01-01 | TOOL | | | | - | | | | V-SLOTTED SCREW HEAD AND MATCHING | |)L | | 1 11 1 | RMAL EXPANSION FLEXIBLE FASTENER ALLOWS THERMAL LANGLEY-40 | EXPANSION
B64-10145 | 01-05 | FACILITATE INSERTION AND REMOVAL (FASTENERS FRC-16 | B63-10023 | 01-05 | | TUE | RMAL INSULATION | | | SPECIAL PLIERS CONNECT HOSE CONTA | INING LIGHT | , | | ını | VARIABLE-TRANSPARENCY WALL REGULA | ATES TEMPERA- | _ | UNDER PRESSURE | | | | | TURES OF STRUCTURES LANGLEY-25 | B63-10528 | 01-03 | JPL-1T-1003 | 863-10291 | 01-05 | | T.10 | ERMAL PROPERTY | | | HEAVY-DUTY STAPLE REMOVER OPERATE JPL-IT-1004 | D BY HAND
B63-10292 | 01-05 | | ını | INDIUM FOIL WITH BERYLLIA WASHER | IMPROVES | | | | 01 07 | | | TRANSISTOR HEAT DISSIPATION GSFC-42 | B63-10033 | 01-01 | MINIATURE OXYGEN-HYDROGEN CUTTING
CONSTRUCTED FROM HYPODERMIC NEEDL
JPL-545 | | 01-05 | | THE | RMAL RADIATION | | | | | | | | VARIABLE-TRANSPARENCY WALL REGULATURES OF STRUCTURES | AIES IEMPEKA- | - | TOOL FACILITATES SEALING OF METAL MSC-24 | B63-10519 | 01-05 | | | LANGLEY-25 | B63-10528 | 01-03 | TOOLING | | | | THI | ERMAL SHOCK
REFRACTORY CERAMIC HAS WIDE USAG | E, LOW | | INSULATED WELD TOOLING PERMITS UN QUALITY WELD | | | | | FABRICATION COST
M-FS-67 | B63-10481 | 01-03 | MSC-42 | B64-10058 | 01-05 | | Tui | ERMAL STRESS | | | TORCH MINIATURE OXYGEN-HYDROGEN CUTTING | TORCH | | | | FLEXIBLE FASTENER ALLOWS THERMAL
LANGLEY-40 | EXPANSION
B64-10145 | 01-05 | CONSTRUCTED FROM HYPODERMIC NEEDL | | 01-05 | | THI | ERMISTOR | | | TORQUE | | | | | TEMPERATURE-COMPENSATION CIRCUIT PERFORMANCE OF VIDICONS | STABILIZES | | DEVICE TRANSMITS ROTARY MOTION TH
ICALLY SEALED WALL | ROUGH HERME | T - | | | JPL-486 | B64-10226 | 01-01 | | B63-10198 | 01-05 | | | ELECTRONIC DEVICE SIMULATES RESP | IRATION RATE | | LIGHTWEIGHT UNIVERSAL JOINT TRANS | MITS BOTH | | | | AND DEPTH
MSC-89 | B64-10255 | 01-01 | TORQUE AND THRUST
JPL-375 | B63-10236 | 01-05 | | | | | 01-01 | | 003-10230 | 01 03 | | | PTC THERMISTOR PROTECTS MULTILOA SUPPLIES | DED POWER | | TORQUE MEASURING APPARATUS OPTICS USED TO MEASURE TORQUE AT | HIGH | | | | GSFC-236 | B64-10281 | 01-01 | ROTATIONAL SPEEDS
Lewis-13 | B63-10338 | 01-01 | | TH | ERMOCOUPLE | | | | 663-10330 | 01-01 | | | CONNECTOR FOR THERMOCOUPLE LEADS WIRE. MAKES RELIABLE CONNECTORS | SAVES COSTL | Y | TRAILER COMPRESSED GAS SYSTEM OPERATES SE | MITRAILER | | | | LANGLEY-26 | 863-10529 | 01-01 | BRAKES DURING WINCHING OPERATION | B64-10306 | 01-05 | | | SIMPLE CIRCUIT CONTINUOUSLY MONI | TORS | | | 804-10500 | 01 05 | | | THERMOCOUPLE SENSOR
M-FS-61 | B63-10567 | 01-01 | TRANSDUCER IMPROVED VARIABLE-RELUCTANCE TRAN | SDUCER MEAS | _ | | | | | | URES TRANSIENT PRESSURES | B63-10321 | 01-01 | | 1 11 | ERMOMETRY
Apparatus measures concentration | OF SUSPENDE | D | | | 01-01 | | | DROPLETS IN GAS STREAMS LANGLEY-31 | B64-10237 | 01-01 | COOLING METHOD PROLONGS LIFE OF H TRANSDUCER | OT-WIRE | | | - | | 20. 1025. | | | B63-10344 | 01-02 | | TH | ERMOPLASTIC
VACUUM FORMING OF THERMOPLASTIC | SHEET RESULT | s | DEVICE CALIBRATES VIBRATION TRANS | DUCERS AT | | | | IN LOW-COST INVESTMENT CASTING PARC-7 | | 01-05 | AMPLITUDES UP TO 20G.
M-FS-86 | B63-10572 | 01-01 | | | | 202 10008 | 01 07 | | | | | TH | ERMOPLASTIC FILM
VACUUM FORMING OF THERMOPLASTIC | SHEET RESULT | S | ULTRA-SENSITIVE TRANSDUCER ADVANC
MEASUREMENT RANGE | | | | | IN LOW-COST INVESTMENT CASTING PARC-7 | | 01-05 | ARC-26 | 864-10004 | 01-01 | | SIMPLE TRANSDUCER MEASURES LOW H | EAT-TRANSFER | | GSFC-73 | B64-10173 | 01-01 | |--|---------------------------|------------|---|-------------------|-------| | RATES
JPL—466 | B64-10122 | 01-01 | TRANSMITTER | | | | TRANSFORMER | | | TINY SENSOR-TRANSMITTER CAN WITH:
ACCELERATION, GIVES DIGITAL OUTP | | • | | IMPROVED INSERTION-LOSS TESTER JPL-358 | B64-10080 | 01-01 | ARC-22 | 863-10561 | 01-01 | | TRANSIENT LOAD | | | SUBMINIATURE BIOTELEMETRY UNIT PI
PHYSIOLOGICAL INVESTIGATIONS | ERMITS REMOTE | Ē | | CIRCUIT CONTROLS TRANSIENTS IN S
GSFC-120 | CR INVERTERS
B63-10600 | 01-01 | ARC-39 | 864-10171 | 01-01 | | TRANSIENT PRESSURE | | | TRANSPARENCY VARIABLE-TRANSPARENCY WALL REGULA | ATES TEMPERA- | _ | | IMPROVED VARIABLE-RELUCTANCE TRA URES TRANSIENT PRESSURES | NSDUCER MEAS | - | TURES OF STRUCTURES | 863-10528 | 01-03 | | LANGLEY-10 | B63-10321 | 01-01 | | 863-10320 | 01-03 | | TRANSISTOR | | | TUBE SELF SEALING DISCONNECT FOR TUBIS | NG FORMS META | AL | | INDIUM FOIL WITH BERYLLIA WASHER
TRANSISTOR HEAT DISSIPATION | IMPROVES | | SEAL AFTER BREAKAWAY
JPL-354 | B63-10226 | 01-05 | | GSFC-42 | 863-10033 | 01-01 | FILTER FOR HIGH-PRESSURE GASES H | AS FASY TAKF. | _ | | TWO-STAGE EMITTER FOLLOWER IS TE | MPERATURE | | DOWN, ASSEMBLY | | | | STABILIZED
MSC-20 | B63-10493 | 01-01 | JPL-373 | B63-1023 4 | 01-03 | | TRANSISTORIZED TRIGGER CIRCUIT I | S FREQUENCY- | | HELICAL TUBE SEPARATES NITROGEN (
LIQUID NITROGEN | GAS FROM | | | CONTROLLABLE
GSFC-111 | B63-10553 | 01-01 | JPL-398 | B63-10251 | 01-05 | | | | | BREAK-UP OF METAL TUBE MAKES ONE | -TIME SHOCK | | | HIGHLY EFFICIENT SQUARE-WAVE OSC
ATOR AT HIGH POWER LEVELS | | | ABSORBER, BARS REBOUND
Langley-1a | 863-10304 | 01-05 | | GSFC-112 | 863-10554 | 01-01 | TOOL FACILITATES SEALING OF METAL | L FILL TUBES | | | LOW-POWER TRANSISTORIZED CIRCUIT
STAIRCASE WAVEFORM | PROVIDES | | MSC-24 | B63-10519 | 01-05 | | GSFC-48 | B64-10007 | 01-01 | METAL STRIP FORMS 21 FOOT BOOM, A | ROLLS UP FOR | | | TEMPERATURE-COMPENSATION CIRCUIT PERFORMANCE OF VIDICONS | STABILIZES | | GSFC-151 | B64-10011 | 01-05 | | JPL-486 | 864-10226 | 01-01 | TUBING | | | | TRANSISTORIZED CONVERTER PROVIDE | S NONDISSIPA | _ | SLEEVE AND CUTTER SIMPLIFY DISCOLUTED JOINT IN TUBING | | 01 05 | | TIVE REGULATION
GSFC-238 | B64-10305 | 01-01 | JPL-384 | B63-10240 | 01-05 | | TRANSISTOR AMPLIFIER | | | HELICAL TUBE SEPARATES NITROGEN
Liquid Nitrogen | GAS FROM | | | NEW LOW-LEVEL A-C AMPLIFIER PROV
ABLE NOISE CANCELLATION AND AUTO | | | JPL-398 | B63-10251 | 01-05 | | TURE COMPENSATION
ARC-2 | 863-10003 | 01-04 | SPECIAL PLIERS CONNECT HOSE CONT
UNDER PRESSURE | AINING LIQUI | D | | | 803-10003 | 01-04 | JPL-IT-1003 | 863-10291 | 01-05 | | TRANSISTOR CIRCUIT IGNITING SYSTEM FOR MERCURY VAPO | | | CONNECTOR FOR VACUUM-JACKETED LI | NES CUTS | | | TECTS TRANSISTORIZED SUSTAINING JPL-421 | SUPPLY
B63-10262 | 01-01 | TUBING SYSTEM COST
Lewis-66 | B63-10367 | 01-05 | | TWO-STAGE EMITTER FOLLOWER IS TE | MPERATURE | | COMPOSITE, VACUUM-JACKETED TUBIN | G REPLACES | | | STABILIZED MSC-20 | B63-10493 | 01-01 | BELLOWS IN CRYOGENIC SYSTEMS
LEWIS-67 | B63-10368 | 01-05 | | | | 01-01 | | 863-10366 | 01-05 | | TRANSISTORIZED TRIGGER CIRCUIT I CONTROLLABLE | S FREQUENCY- | | TUNGSTEN APPARATUS FACILITATES HIGH-TEMPE | RATURE TENSI | LE | | GSFC-11·1 | B63-10553 | 01-01 | TESTING IN VACUUM
Lewis-42 | B63-10345 | 01-03 | | HIGHLY EFFICIENT SQUARE-WAVE OSC
ATOR AT HIGH POWER LEVELS | ILLATOR OPER | - | NOVEL CLAMPS ALIGN LARGE ROCKET | | | | GSFC-112 | 863-10554 | 01-01 | ELIMINATE BACK-UP BARS | | | | LOW-POWER TRANSISTORIZED CIRCUIT | PROVIDES | | M-FS-1 | B63-10376 | 01-05 | | STAIRCASE WAVEFORM
GSFC-48 | B64-10007 | 01-01 | PRESSURE MOLDING OF POWDERED MAT
IMPROVED BY RUBBER MOLD INSERT | ERIALS | | | TRANSMISSION | | | W00-100 | B64-10270 | 01-03 | | LIGHTWEIGHT UNIVERSAL JOINT TRAN
TORQUE AND THRUST | SMITS BOTH | | TUNNEL DIODE MONOSTABLE CIRCUIT WITH TUNNEL D | IODE HAS EAS | т | | JPL-375 | B63-10236 | 01-05 | RECOVERY | | | | TRANSMISSION LINE | | | GSFC-132 | B63-10603 | 01-01 | | DOUBLE-THROW MICROWAVE DEVICE SW
Lines Quickly | | | TURBINE WHEEL BALL BEARING USED IN DESIGN OF R | UGGED FLOW- | | | JPL-410 | 863-10258 | 01-01 | METER
LEWIS-159 | B64-10170 | 01-05 | | PLASTIC MOLDS REDUCE COST OF ENC
ELECTRIC CABLE CONNECTORS | APSULATING | | | - | | | M-FS-69 | B63-10568 | 01-05 | U | | | | HIGH-PASS RF COAXIAL FILTER REJE
FREQUENCY SIGNALS | CTS DC AND L | O W | ULTRAHIGH VACUUM PRECISION GAGE MEASURES ULTRAHIG LEVELS | H VACUUM | | SUBJECT INDEX YIDICON | | GSFC-114 | B63-10597 | 01-01 | JPL-361 | 863-10228 | 01-05 | |-----|--|--------------|-------|--|----------------|-------| | | RASONIC AGITATION
HIGH PURITY ELECTROFORMING YIELD:
METAL MODELS | SUPERIOR | | DESIGN OF VALVE PERMITS SEALING E
STEM IS MISALIGNED
LEWIS-38 | | 01-05 | | | ARC-6 | B63-10007 | 01-05 | CEM13-30 | 603-10341 | 01-05 | | | RASONIC MACHINING
HIGH PURITY ELECTROFORMING YIELDS | SUPERIOR | | HIGH-TEMPERATURE, HIGH-PRESSURE S
SEGMENT VALVE PROVIDES QUICK OPEN
ARC-13 | NING | 01-05 | | | METAL MODELS
Arc-6 | B63-10007 | 01-05 | GATE VALVE WITH CERAMIC-COATED BA | ASE OPERATES | | | | | 203 1000. | | AT HIGH TEMPERATURES | NOT OF THE PER | | | | RAVIOLET LIGHT
DIL-SMEARED MODELS AID WIND TUNNI | | | ARC-23 | 863-10562 | 01-03 | | | MEASUREMENTS | L | | MULTIPLE PORT PRESSURE SCANNER V | ALVE FEATURES | ; | | | LANGLEY-4 | 863-10311 | 01-03 | GREATER ACCURACY, QUICKER DATA | | | | | V | | | JPL-555 | 864-10031 | 01-05 | | | • | | | BLADE VALVE ISOLATES COMPARTMENT | IN PIPE, | | | VAC | | DATHOE | | OPENS TO ALLOW FREE FLOW
JPL-585 | B64-10188 | 01-05 | | | NEW COBALT ALLOYS HAVE HIGH-TEMPI
Strength and long life in vacuum | | s | 372-363 | 804-10100 | 01-03 | | | LEWIS-47 | | 01-03 | THO-PART VALVE ACTS AS QUICK COU | | | | | CONNECTOR SEALS FLUID LINES AT C | VOCENTO | | JPL-478 | 864-10223 | 01-05 | | | TEMPERATURES AND HIGH VACUUMS | CIUGENIC | | VAPOR DEPOSITION | | | | | GSFC-253 | B64-10327 | 01-05 | ECONOMICAL FABRICATION
PROCESS P | RODUCES HIGH- | - | | VAC | UUM CHAMBER | | | QUALITY JUNCTION TRANSISTORS
JPL-SC-065 | B64-10330 | 01-01 | | | CRYOPUMPING OF HYDROGEN IN VACUU | CHAMBERS I | s | 3FE-3G-005 | 004-10550 | 01-01 | | | AIDED BY CATALYTIC OXIDATION OF I | | | VARIATION METHOD | | | | | LEWIS-15 | B63-10340 | 01-05 | TRANSISTORIZED TRIGGER CIRCUIT IS CONTROLLABLE | 5 FREQUENCY- | | | | APPARATUS FACILITATES HIGH-TEMPE | RATURE TENSI | LE | GSFC-111 | B63-10553 | 01-01 | | | TESTING IN VACUUM
Lewis-42 | 042 10245 | 01 02 | VEITCH DIAGRAM | | | | | LEN13-42 | B63-10345 | 01-03 | VEITCH DIAGRAM PLOTTER SIMPLIFIES | S BOOLEAN | | | | MODIFIED RF COAXIAL CONNECTOR EN | OS VACUUM | | FUNCTIONS | | | | | CHAMBER WIRING PROBLEM
GSFC-150 | B64-10010 | 01-01 | JPL-385 | B63-10241 | 01-05 | | | 03.0 130 | 504 10010 | 01 01 | VELOCITY | | | | | UUM DEPOSITION | | • | LOW-COST TAPE SYSTEM MEASURES VE | LOCITY OF | | | | VACUUM FORMING OF THERMOPLASTIC :
IN LOW-COST INVESTMENT CASTING P | | 3 | ACCELERATION
GSFC-85 | B63-10512 | 01-01 | | | ARC-7 | B63-10008 | 01-05 | | | | | VAC | UUM EQUIPMENT | | | VELOCITY MEASUREMENT LOW-COST TAPE SYSTEM MEASURES VE | INCITY OF | | | | CONNECTOR FOR VACUUM-JACKETED LI | NES CUTS | | ACCELERATION | 200111 01 | | | | TUBING SYSTEM COST | 242 2224 | | GSFC-85 | B63-10512 | 01-01 | | | LEWIS-66 | B63-10367 | 01-05 | VENT | | | | | UUM FURNACE | | | VENTED PISTON SEAL PREVENTS FLUI | D LEAKAGE | | | | RADIANT HEATER FOR VACUUM FURNACI
Structural rigidity, low heat lo | | GH | BETWEEN TWO CHAMBERS
JPL-179 | 863-10141 | 01-05 | | | LEWIS-39 | B63-10342 | 01-01 | | | | | | NEW CODALT ALLOYS HAVE DICH.TEND | EDATUBE | | VESSEL METHOD OF WELDING JOINT IN CLOSE | D VESSEI | | | | NEW COBALT ALLOYS HAVE HIGH-TEMP
Strength and long life in vacuum | | s | IMPROVES QUALITY OF SEAM | D 413311 | | | | LEWIS-47 | B63-10351 | 01-03 | JPL-170 | B63-10139 | 01-05 | | VAC | UUM MELTING | | | VIBRATION ABSORBER | | | | | VACUUM FORMING OF THERMOPLASTIC | | S | THERMALLY CONDUCTIVE METAL WOOL- | | | | | IN LOW-COST INVESTMENT CASTING P | | 01-05 | RUBBER MATERIAL CAN BE USED AS S | HOCK AND | | | | ARC-7 | B63-10008 | 01-05 | JPL-321 | B63-10207 | 01-03 | | | UUM PUMP | | | WING AT TON DAMPING | | | | | FINE-PARTICLE FILTER PREVENTS DA
Pumps | MAGE TO VACU | UM | VIBRATION DAMPING THERMALLY CONDUCTIVE METAL WOOL- | SILICONE | | | | LEWIS-106 | 863-10489 | 01-05 | RUBBER MATERIAL CAN BE USED AS S | | | | VAC | UUM TUBE | | | VIBRATION DAMPER
JPL-321 | B63-10207 | 01-03 | | | COMPOSITE, VACUUM-JACKETED TUBIN | G REPLACES | | JFC 321 | 003 10201 | 01 03 | | | BELLOWS IN CRYOGENIC SYSTEMS | | | FRICTIONAL WEDGE SHOCK MOUNT IS | | | | | LEWIS-67 | B63-10368 | 01-05 | HAS GOOD DAMPING CHARACTERISTICS JPL-IT-1001 | 863-10289 | 01-05 | | | CESIUM IODIDE CRYSTALS FUSED TO | VACUUM TUBE | | | | | | | FACEPLATES
GSFC-67 | 863-10476 | 01-03 | VIBRATION MEASURING APPARATUS DEVICE CALIBRATES VIBRATION TRAN | SDUCERS AT | | | | 031 6-01 | 803 10410 | 01 03 | AMPLITUDES UP TO 20G. | | | | | EMISSION TESTER FOR HIGH-POWER V | | 01-01 | M-FS-86 | B63-10572 | 01-01 | | | JPL-628 | B64-10158 | 01-01 | VIDICON | | | | VAL | | | | RASTER LINEARITY OF VIDEO CAMERA | S CALIBRATED | | | | HIGH-PRESSURE REGULATING SYSTEM PRESSURE SURGES | PREVENTS | | WITH PRECISION TESTER
GSFC-200 | 864-10209 | 01-01 | | | JPL-231 | 863-10170 | 01-05 | | | | | | BACKLECC VALUE DITH ALL_METAL CE | AI HANDIES | | TEMPERATURE-COMPENSATION CIRCUIT
PERFORMANCE OF VIDICONS | STABILIZES | | | | PACKLESS VALVE WITH ALL-METAL SE
WIDE TEMPERATURE, PRESSURE RANGE | | | JPL-486 | B64-10226 | 01-01 | | VISCOUS DAMPING
VISCOUS-PENDULUM DAMPER SUPPRES
VIBRATIONS | SES STRUCTURA | ıL | WALL TEMPERATURE DISTRIBUTION VARIABLE-TRANSPARENCY WALL REGUL TURES OF STRUCTURES | ATES TEMPERA | ı - | |--|--------------------------|-------|--|---------------|------------| | LANGLEY-45 | B64-10272 | 01-05 | LANGLEY-25 | B63-10528 | 01-03 | | VISUAL DISPLAY DIGITAL CARDIOMETER COMPUTES AN HEARTBEAT RATE | D DISPLAYS | | WASHER NEW PACKAGE FOR BELLEVILLE SPRIN CHANGE, EASY DISASSEMBLY | IG PERMITS RA | TE | | MSC-93 | 864-10258 | 01-01 | JPL-392 | B63-10247 | 01-05 | | PNEUMOTACHOMETER COUNTS RESPIRA | TION RATE OF | | WAVE ATTENUATION | TON OF MICEO | - | | HUMAN SUBJECT
MSC-92 | B64-10259 | 01-01 | MODIFIED FILTER PREVENTS CONDUCT
WAVE SIGNALS ALONG HIGH-VOLTAGE
LEADS | POWER SUPPLY | • | | VISUAL OBSERVATION USE OF PHOTOGRAPHS SPEEDS INSPE | CTION OF | | JPL-63 | B63-10091 | 01-01 | | PRINTED-CIRCUIT BOARDS
MSC-72 | B64-10118 | 01-01 | WAVE INCIDENCE CONTROL REFERENCE BLACK BODY IS COMPACT. USE | CONVENIENT | | | VOLATILITY NEW COBALT ALLOYS HAVE HIGH-TEM | DERATURE | | ARC-3 | B63-10004 | 01-03 | | STRENGTH AND LONG LIFE IN VACUU | M ENVIRONMENT | | WAVEFORM LOW-POWER TRANSISTORIZED CIRCUIT | PROVINES | | | LEWIS-47 | B63-10351 | 01-03 | STAIRCASE WAVEFORM | | 01-01 | | VOLTAGE IGNITING SYSTEM FOR MERCURY VAP | OR LAMPS PRO- | - | GSFC-48 | B64-10007 | 01-01 | | TECTS TRANSISTORIZED SUSTAINING JPL-421 | SUPPLY
B63-10262 | 01-01 | IMPROVED ELECTRODE GIVES HIGH-QL
BIOLOGICAL RECORDINGS | JALITY | | | TWO-STAGE EMITTER FOLLOWER IS T | EMPERATIRE | | MSC-17 | B64-10025 | 01-04 | | STABILIZED | | 01 01 | ANALOG DEVICE SIMULATES PHYSIOLO WAVEFORMS |)G I C A L | | | MSC-20 | B63-10493 | 01-01 | MSC-51 | B64-10109 | 01-01 | | SIMPLE CIRCUIT PROVIDES ADJUSTA
WITH LINEAR TEMPERATURE VARIATI | | | WAVEGUIDE | | | | JPL-W00-029 | 863-10537 | 01-01 | CRYOGENIC WAVEGUIDE WINDOW IS SE
PLASTIC FOAM | EALED WITH | | | TRANSISTORIZED TRIGGER CIRCUIT CONTROLLABLE | IS FREQUENCY- | • | JPL-559 | B63-10613 | 01-01 | | GSFC-111 | 863-10553 | 01-01 | WEB NOVEL SHOCK ABSORBER FEATURES V | ARYING YIFID | | | LIQUID SWITCH IS REMOTELY OPERA | | | STRENGTHS MSC-63A | B64-10138 | 01-03 | | GSFC-119 | 863-10599 | 01-01 | WEDGE | | | | TEMPERATURE-SENSITIVE NETWORK OF MULTIVIBRATOR | RIVES ASTABLE | | FRICTIONAL WEDGE SHOCK MOUNT IS HAS GOOD DAMPING CHARACTERISTICS | | • | | GSFC-137 | B63-10609 | 01-01 | JPL-IT-1001 | B63-10289 | 01-05 | | EFFICIENT CIRCUIT TRIGGERS HIGH | -CURRENT, HIC | GH- | WELDED JOINT METHOD OF WELDING JOINT IN CLOSE | en veccei | | | VOLTAGE PULSES
MSC-14 | B64-10024 | 01-01 | IMPROVES QUALITY OF SEAM | | 01-05 | | AUXILIARY SILVER ELECTRODE ELIM | | ΓΕΡ | JPL-170 | 863-10139 | 01-05 | | VOLTAGE DISCHARGE CHARACTERISTI
ZINC CELLS | C OF SILVER- | | SLEEVE AND CUTTER SIMPLIFY DISCOMELDED JOINT IN TUBING | | | | GSFC-169 | B64-10114 | 01-01 | JPL-384 | B63-10240 | 01-05 | | VOLTAGE GENERATOR SWEEPS OSCILL
Linearly with time | ATOR FREQUENC | CY | WELDED STRUCTURE VACUUM-TYPE BACKUP BAR SPEEDS W | FLD REPAIRS | | | M-FS-219 | B64-10320 | 01-01 | M-FS-12 | B63-10384 | 01-05 | | BANDWIDTH SWITCHING IS TRANSIEN | T-FREE, AVOIC | os | COMPACT COAXIAL CONNECTOR FOR P | RINTED CIRCU | ΙT | | LOSS OF LOOP LOCK
WOO-054 | B64-10349 | 01-01 | ADDS RELIABILITY
MSC-57 | B64-10016 | 01-01 | | VOLTAGE REGULATOR | | | INSULATED WELD TOOLING PERMITS | UNIFORM, HIGH | н- | | FIELD EFFECT TRANSISTORS USED A CONTROLLED RESISTORS | S VOLTAGE- | | QUALITY WELD
MSC-42 | 864-10058 | 01-05 | | M-FS-174 | B64-10163 | 01-01 | UPSETTING BUTT EDGE INCREASES W | ELD- INTNT | | | TRANSISTORIZED CONVERTER PROVID | | | STRENGTH
M-FS-175 | B64-10164 | 01-05 | | GSFC-238 | 864-10305 | 01-01 | WELDING | | | | W | | | METHOD OF WELDING JOINT IN CLOS
IMPROVES QUALITY OF SEAM | ED VESSEL | | | WALL DEVICE TRANSMITS ROTARY MOTION | THROUGH HERM | FT~ | JPL-170 | B63-10139 | 01-05 | | ICALLY SEALED WALL JPL-303 | | | SLEEVE AND CUTTER SIMPLIFY DISC | ONNECTING | | | | B63-10198 | | WELDED JOINT IN TUBING
JPL-384 | B63-10240 | 01-0 | | SHAPED SUPERCONDUCTOR CYLINDER MAGNETIC FIELD | RETAINS INTE | NSE | NOVEL CLAMPS ALIGN LARGE ROCKET | CASES. | | | JPL-381 | B63-10238 | 01-01 | ELIMINATE BACK-UP BARS
M-FS-1 | B63-10376 | 01-0 | | TEST DEVICE PREVENTS MOLECULAR GSFC-82 | BOUNCE-BACK
863-10546 | 01-03 | COMPACT COAXIAL CONNECTOR FOR P | RINTED CIRCU | ΙŤ | | MSC-57 | B64-10016 | 01-01 | |---|------------------------|-------| | WELDING PROCEDURE IMPROVES QUALI | | | | M-FS-32 | B64-10309 | 01-01 | | WIND PROFILE NEW ANEMOMETER HAS FAST RESPONSE DYNAMIC PRESSURE DIRECTLY | , MEASURES | | | LANGLEY-28 | B63-10530 | 01-05 | | WIND TUNNEL
FLEXIBLE FASTENER ALLOWS THERMAL
LANGLEY-40 | EXPANSION
864-10145 | 01-05 | | WIND TUNNEL MODEL OIL-SMEARED MODELS AID WIND TUNN MEASUREMENTS | IEL | | | LANGLEY-4 | B63-10311 | 01-03 | | WELDED PRESSURE TRANSDUCER MADE
1/8TH-INCH IN DIAMETER | AS SMALL AS | | | ARC-11 | B63-10429 | 01-03 | | FLEXIBLE FASTENER ALLOWS THERMAL LANGLEY-40 | EXPANSION
B64-10145 | 01-05 | | WINDOW CRYOGENIC WAVEGUIDE WINDOW IS SE PLASTIC FOAM | ALED WITH | | | JPL-559 | 863-10613 | 01-01 | | WIRE
COOLING METHOD PROLONGS LIFE OF
TRANSDUCER | HOT-WIRE | | | LEWIS-41 | B63-10344 | 01-02 | | CONNECTOR FOR THERMOCOUPLE LEADS
WIRE, MAKES RELIABLE CONNECTORS | SAVES COSTL | Y | | LANGLEY-26 | B63-10529 | 01-01 | | WIRING SYSTEM MODIFIED RF COAXIAL CONNECTOR EN CHAMBER WIRING PROBLEM | DS VACUUM | | | GSFC-150 | B64-10010 | 01-01 | | Z | | | | ZENER DIODE | | | | TEMPERATURE-SENSITIVE NETWORK DR
MULTIVIBRATOR | IVES ASTABLE | | | GSFC-137 | 863-10609 | 01-01 | | ZINC NEW METHOD USED TO FABRICATE GAL | LIUM ADCENTO | - | | PHOTOVOLTAIC DEVICE | | | | W00-062 | B64-10019 | 01-01 | Issue 1 ## Originator/Tech Brief Number Index The left hand column gives the originator number; to the right of each originator number is the Tech Brief number (e.g., B63-10023) followed by a four digit number (e.g. 01-05) for locating the citation and abstract in the first section. The first two
digits identify this as the first issue of the *Index to NASA Tech Briefs*, and the two digits following the hyphen identify the subject category. | ARC-2 | Be | 3-10003 | 01-04 | |----------|---------------------------------|----------------------|-------| | ARC-3 | B6 | 3-10004 | 01-03 | | ARC-5 | Bé | 3-10006 | 01-01 | | ARC-6 | | 3-10007 | 01-05 | | ARC-7 | | 3-10008 | 01-05 | | ARC-8 | | 3-10009 | 01-05 | | ARC-11 | | 3-10429 | 01-03 | | ARC-13 | | 3-10431 | 01-05 | | ARC-17 | | 3-10435 | 01-05 | | ARC-20 | | 3-10560 | 01-05 | | ARC-22 | | 3-10561 | 01-01 | | ARC-23 | | 3-10562 | 01-01 | | ARC-25 | | 53-10564 | 01-05 | | | | | | | | | 54-10004 | 01-01 | | | | 4-10068 | 01-03 | | | | 4-10069 | 01-05 | | ARC-36 | | 4-10143 | 01-01 | | ARC-39 | Be | 64-10171 | 01-01 | | 506 17 | | | | | FRC-16 | | 3-10023 | 01-05 | | FRC-17 | •••• Ве | 53-10024 | 01-01 | | 2052 24 | | | | | GSFC-36 | | 53-10027 | 01-01 | | GSFC-42 | | 3-10033 | 01-01 | | GSFC-48 | · · · · · · · · · · · · · · · · | 4-10007 | 01-01 | | GSFC-59 | •••• B6 | 4-10121 | 01-05 | | GSFC-67 | •••• B6 | 3-10476 | 01-03 | | GSFC-73 | •••• B6 | 64-10173 | 01-01 | | GSFC-80 | Be | 33-10511 | 01-01 | | GSFC-82 | B6 | 3-10546 | 01-03 | | GSFC-85 | B6 | 3-10512 | 01-01 | | GSFC-91 | Be | 3-10536 | 01-01 | | GSFC-92 | Be | 3-10547 | 01-05 | | GSFC-93 | Be | 3-10596 | 01-01 | | GSFC-100 | Be | 3-10551 | 01-01 | | GSFC-101 | Be | 54-10144 | 01-01 | | GSFC-111 | Be | 3-10553 | 01-01 | | GSFC-112 | B | 53-10554 | 01-01 | | GSFC-113 | Bo | 3-10555 | 01-01 | | GSFC-114 | B | 3-10597 | 01-01 | | GSFC-115 | | 3-10556 | 01-05 | | GSFC-119 | | 53-10599 | 01-01 | | GSFC-120 | | 3-10600 | 01-01 | | GSFC-129 | | 3-10606 | 01-01 | | GSFC-132 | | 33-10603 | 01-01 | | GSFC-137 | | 53-10609 | 01-01 | | GSFC-143 | | 54-10028 | 01-01 | | GSFC-150 | | 54-10028 | 01-01 | | GSFC-151 | | 54-10010
54-10011 | 01-01 | | GSFC-161 | | 54-10142 | 01-03 | | | •••• B | J-101-2 | 01-03 | | GSFC-168 | B64-10113 | 01-03 | |--------------------|------------------------|----------------| | GSFC-169 | B64-10114 | 01-01 | | GSFC-187 | B64-10150 | 01-01 | | GSFC-188 | 864-10151 | 01-03 | | GSFC-190 | B64-10200 | 01-01 | | GSFC-200 | B64-10209 | 01-01 | | GSFC-206 | B64-10211
B64-10277 | 01-05
01-05 | | GSFC-236 | B64-10281 | 01-01 | | GSFC-238 | B64-10305 | 01-01 | | GSFC-251 | B64-10299 | 01-01 | | GSFC-253 | B64-10327 | 01-05 | | 101 0023 | 042 10000 | | | JPL-0021 | 863-10280
863-10284 | 01-01
01-01 | | JPL-0036 | B64-10306 | 01-01 | | JPL-63 | B63-10091 | 01-01 | | JPL-122 | B63-10118 | 01-01 | | JPL-135 | B63-10123 | 01-05 | | JPL-170 | B63-10139 | 01-05 | | JPL-179 | B63-10141 | 01-05 | | JPL-182
JPL-231 | B63-10143
B63-10170 | 01-05
01-05 | | JPL-231 | B63-10174 | 01-01 | | JPL-288 | B63-10193 | 01-01 | | JPL-303 | B63-10198 | 01-05 | | JPL-305 | B63-10200 | 01-05 | | JPL-321 | B63-10207 | 01-03 | | JPL-354 | 863-10226 | 01-05 | | JPL-357 | B63-10227
B64-10080 | 01-01
01-01 | | JPL-361 | B63-10228 | 01-05 | | JPL-362 | B63-10229 | 01-01 | | JPL-373 | B63-10234 | 01-03 | | JPL-374 | B63-10235 | 01-03 | | JPL-375 | B63-10236 | 01-05 | | JPL-3/6 | B63-10237
B63-10238 | 01-05
01-01 | | JPL-384 | 863-10240 | 01-05 | | JPL-385 | B63-10241 | 01-05 | | JPL-392 | B63-10247 | 01-05 | | JPL-397 | B63-10250 | 01-01 | | JPL-398 | B63-10251 | 01-05 | | JPL-406 | B63-10255
B63-10258 | 01-01
01-01 | | JPL-418 | B63-10260 | 01-01 | | JPL-421 | 863-10262 | 01-01 | | JPL-424 | B63-10263 | 01-03 | | JPL-425 | B63-10264 | 01-01 | | JPL-447 | 864-10002 | 01-01 | | JPL-466 | B64-10122
864-10222 | 01-01
01-01 | | JPL-478 | B64-10223 | 01-01 | | JPL-484 | B64-10066 | 01-05 | | JPL-486 | B64-10226 | 01-01 | | JPL-499 | B64-10124 | 01-05 | | JPL-504 | B64-10280 | 01-01 | | JPL-513 | B63-10514 | 01-01 | | JPL-544 | B63-10612
B63-10517 | 01-03
01-05 | | JPL-555 | B64-10031 | 01-05 | | JPL-559 | B63-10613 | 01-01 | | JPL-584 | B64-10084 | 01-05 | | JPL-585 | B64-10188 | 01-05 | | JPL-596 | B64-10065 | 01-01 | | JPL-611 | B64-10178
B64-10206 | 01-05
01-03 | | JPL-628 | 864-10158 | 01-01 | | | · - | | | JPL-IT-1001 | B63-10289 | 01-05 | | JPL-IT-1003 | B63-10291 | 01-05 | | JPL-IT-1004 | 863-10292 | 01-05 | | JPL-SC-065 | B64-10330 | 01-01 | | | | | ### ORIGINATOR NUMBER INDEX | JPL-W00-008 | B63-10424 | 01-03 | |--|--|---| | JPL-W00-029 | B63-10537 | 01-01 | | | | | | LANGLEY-1A | B63-10304 | 01-05 | | LANGLEY-4 | B63-10311 | 01-03 | | LANGLEY-6A | 863-10318 | 01-03 | | LANGLEY-10 | B63-10321
B63-10557 | 01-01
01-03 | | LANGLEY-16
LANGLEY-20 | B63-10558 | 01-05 | | LANGLEY-21 | B64-10119 | 01-05 | | LANGLEY-23 | B63-10526 | 01-05 | | LANGLEY-25 | B63-10528 | 01-03 | | LANGLEY-26 | B63-10529 | 01-01 | | LANGLEY-27 | B64-10130 | 01-05 | | LANGLEY-28 | B63-10530 | 01-05 | | LANGLEY-40 | 864-10237
864-10145 | 01-01
01-05 | | LANGLEY-44 | 864-10146 | 01-04 | | LANGLEY-45 | B64-10272 | 01-05 | | | | | | LEWIS-12 | B63-10337 | 01-03 | | LEWIS-13 | B63-10338 | 01-01 | | LEWIS-15 | B63-10340
B64-10042 | 01-05
01-01 | | LEWIS-38 | B63-10341 | 01-01 | | LEWIS-39 | B63-10342 | 01-01 | | LEWIS-41 | B63-10344 | 01-02 | | LEWIS-42 | B63-10345 | 01-03 | | LEWIS-43 | B63-10346 | 01-02 | | LEWIS-47 | B63-10351 | 01-03 | | LEWIS-50 | 863-10354
863-10365 | 01-05
01-03 | | LEWIS-66 | 863-10365
863-10367 | 01-05 | | LEWIS-67 | 863-10368 | 01-05 | | LEWIS-73 | B63-10440 | 01-01 | | LEWIS-75 | B63-10442 | 01-05 | | LEWIS-76 | 863-10443 | 01-01 | | LEWIS-106 | B64-10348
B63-10489 | 01-05
01-05 | | LEWIS-144 | 864-10116 | 01-03 | | LEWIS-152 | B64-10014 | 01-05 | | LEWIS-159 | B64-10170 | 01-05 | | W 55 3 | 042 10274 | 01-05 | | M-FS-1 | B63-10376
B63-10378 | 01-03 | | M-FS-12 | B63-10384 | 01-05 | | M-FS-13 | B63-10385 | 01-05 | | M-FS-15 | B63-10387 | 01-05 | | M-FS-17 | 863-10389 | 01-03 | | M-FS-32 | 864-10309
863-10453 | 01-01
01-03 | | M-FS-61 | B63-10567 | 01-01 | | M-FS-64 | B63-10479 | 01-03 | | M-FS-67 | 863-10481 | 01-03 | | M-FS-69 | B63-10568 | 01-05 | | M-FS-84 | B63-10571 | 01-05 | | M-FS-86 | B63-10572
B63-10497 | 01-01
01-05 | | | | | | M-FS-91 | | | | | B63-10502
B63-10590 | 01-05
01-05 | | M-FS-91 | B63-10502
B63-10590
B63-10579 | 01-05
01-05
01-01 | | M-FS-91 M-FS-122 M-FS-123 M-FS-145 | B63-10502
B63-10590
B63-10579
B64-10050 | 01-05
01-05
01-01
01-05 | | M-FS-91 | 863-10502
863-10590
863-10579
864-10050
864-10099 | 01-05
01-05
01-01
01-05
01-03 | | M-FS-91 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 | 863-10502
863-10590
863-10579
864-10050
864-10099
864-10163 | 01-05
01-05
01-01
01-05
01-03
01-01 | | M-FS-91 | 863-10502
863-10590
863-10579
864-10050
864-10059
864-10163
864-10164
864-10249 | 01-05
01-05
01-01
01-05
01-03 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 | 863-10502
863-10590
863-10579
864-10050
864-10163
864-10164
864-10249
864-10283 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 | 863-10502
863-10590
863-10579
864-10050
864-10059
864-10163
864-10164
864-10249 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05 | | M-FS-91
M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-190 M-FS-191 | 863-10502
863-10590
863-10579
864-10050
864-10099
864-10163
864-10164
864-10249
864-10283
864-10320 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-219 MSC-4A | 863-10502
863-10590
863-10579
864-10050
864-10099
864-10164
864-10249
864-10283
864-10320
864-10001 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-190 M-FS-191 | 863-10502
863-10590
863-10579
864-10050
864-10099
864-10163
864-10164
864-10249
864-10283
864-10320 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 | 863-10502
863-10579
864-10050
864-10050
864-10163
864-10164
864-10249
864-10320
864-10011
864-10141
864-10024 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-01
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-17 MSC-20 | 863-10502
863-10579
864-10050
864-10050
864-10164
864-10164
864-10283
864-10320
864-10001
864-10141
864-10025
864-10025
863-10493 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-01
01-05
01-01
01-04
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-191 M-FS-191 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 | 863-10502
863-10579
864-10050
864-10050
864-10163
864-10164
864-10249
864-10320
864-10001
864-10025
864-10025
864-10025
863-10493
863-10519 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-05
01-05
01-01
01-04
01-04
01-05 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-145 M-FS-174 M-FS-175 M-FS-179 M-FS-190 M-FS-191 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 MSC-24 MSC-42 | 863-10502
863-10579
864-10050
864-10050
864-10163
864-10164
864-10249
864-10320
864-10011
864-10141
864-10025
863-1053
863-1053
863-1053 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-01
01-01
01-05
01-01
01-04
01-01
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-191 M-FS-191 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 | 863-10502
863-10579
864-10050
864-10050
864-10163
864-10164
864-10249
864-10320
864-10001
864-10025
864-10025
864-10025
863-10493
863-10519 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-05
01-01
01-04
01-01
01-05
01-05
01-05 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-219 MSC-4A MSC-4A MSC-14 MSC-17 MSC-20 MSC-24 MSC-24 MSC-42 MSC-42 MSC-46 MSC-50 MSC-51 | 863-10502
863-10579
864-10050
864-10099
864-10163
864-10164
864-10283
864-10283
864-1020
864-1024
864-1001
864-10141
864-10058
864-101058
864-101058
864-10108 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-01
01-01
01-05
01-01
01-04
01-01
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 MSC-24 MSC-24 MSC-42 MSC-46 MSC-51 MSC-51 | 863-10502
863-10579
864-10050
864-10050
864-10164
864-10164
864-10283
864-10320
864-10320
864-10025
864-10025
863-10519
864-10185
864-10108
864-10108 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-05
01-01
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-191 MSC-4A MSC-8 MSC-8 MSC-17 MSC-20 MSC-24 MSC-24 MSC-46 MSC-46 MSC-46 MSC-50 MSC-51 MSC-53 MSC-51 | 863-10502
863-10579
864-10050
864-10050
864-10164
864-10164
864-10249
864-10320
864-10024
864-10024
864-10024
864-10015
864-10108
864-10108
864-10108
864-10108 | 01-05
01-05
01-01
01-03
01-03
01-01
01-05
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-8 MSC-14 MSC-17 MSC-20 MSC-20 MSC-24 MSC-42 MSC-42 MSC-50 MSC-51 MSC-51 MSC-57 MSC-58 | 863-10502
863-10579
864-10050
864-10163
864-10164
864-10249
864-10283
864-10220
864-10011
864-10015
864-10015
864-10185
864-10109
864-10109
864-10016
864-10017 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-04
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 MSC-24 MSC-24 MSC-26 MSC-51 MSC-51 MSC-53 MSC-57 MSC-58 MS | 863-10502
863-10579
864-10050
864-10050
864-10164
864-10164
864-10283
864-10320
864-10320
864-10141
864-10025
863-10518
864-10105
864-10105
864-10105
864-10105
864-10015
864-10015
864-10017
864-10017 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 MSC-24 MSC-42 MSC-42 MSC-50 MSC-51 MSC-51 MSC-53 MSC-57 MSC-58 MSC-64 MSC-64 MSC-72 | 863-10502
863-10579
864-10050
864-10163
864-10164
864-10249
864-10283
864-10220
864-10011
864-10015
864-10015
864-10185
864-10109
864-10109
864-10016
864-10017 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-04
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-14 MSC-17 MSC-20 MSC-24 MSC-24 MSC-24 MSC-51 MSC-51 MSC-53 MSC-51 MSC-53 MSC-58 MSC-63A MSC-644 MSC-72 MSC-685 | 863-10502
863-10579
864-10050
864-10050
864-10164
864-10164
864-10283
864-10320
864-10320
864-10141
864-10025
863-10518
864-10015
864-10185
864-10185
864-10185
864-10185
864-10185
864-10185
864-10166 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-05
01-01
01-03
01-01
01-03
01-01 | | M-FS-91 M-FS-98 M-FS-122 M-FS-123 M-FS-145 M-FS-160 M-FS-174 M-FS-175 M-FS-190 M-FS-197 M-FS-197 M-FS-219 MSC-4A MSC-8 MSC-17 MSC-20 MSC-24 MSC-24 MSC-50 MSC-51 MSC-51 MSC-51 MSC-51 MSC-51 MSC-57 MSC-58 MSC-57 MSC-58 MSC-644 MSC-72 | 863-10502
863-10579
864-10050
864-10050
864-10163
864-10164
864-10283
864-10283
864-10320
864-10011
864-10015
864-10015
864-10185
864-10109
864-10015
864-10017
864-10017
864-10017
864-10018 | 01-05
01-05
01-01
01-05
01-03
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-05
01-01
01-05
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-05
01-01
01-01
01-01
01-01 | | MSC-92 | B64-10259 | 01-01 | |---------|-----------|-------| | MSC-93 | B64-10258 | 01-01 | | MSC-118 | B64-10319 | 01-03 | | WOO-4 | B63-10420 | 01-05 | | W00-5 | B63-10421 | 01-02 | | WOO-041 | B64-10278 | 01-05 | | WOO-048 | B64-10284 | 01-05 | | WOO-054 | B64-10349 | 01-01 | | W00-055 | B63-10508 | 01-01 | | WDO-062 | B64-10019 | 01-01 | | W00-065 | 864-10021 | 01-05 | | WDD-100 | B64-10270 | 01-03 | | WOO-101 | B64-10271 | 01-01 | | W00-104 | B64-10282 | 01-03 | | WS-4 | B64-10006 | 01-05 | # TECH BRIEF/ORIGINATOR NUMBER INDEX - Issue 1 ## Tech Brief/Originator Number Index The left hand column gives the Tech Brief number (e.g. B63-10023) followed by a four digit number (e.g. 01-05) for locating the citation and abstract in the first section. The first two digits identify this as the first issue of the *Index to NASA Tech Briefs*, and the two digits following the hyphen identify the subject category. The right hand column gives the originator number. | B63-10003 | 01-04 ARC-2 | |-----------|---------------------------------------| | B63-10004 | 01-03 ARC-3 | | B63-10006 | 01-01 ARC-5 | | B63-10007 | 01-05 ARC-6 | | B63-10009 | 01-05 ARC-7 | | B63-10009 | 01-05 ARC-8 | | B63-10023 | 01-05 FRC-16 | | B63-10024 | | | B63-10024 | | | B63-10033 | | | B63-10091 | · · · · · · · · · · · · · · · · · · · | | | | | B63-10118 | 01-01 JPL-122 | | B63-10123 | 01-05 JPL-135 | | B63-10139 | 01-05 JPL-170 | | B63-10141 | 01-05 JPL-179 | | B63-10143 | 01-05 JPL-182 | | B63-10170 | 01-05 JPL-231 | | B63-10174 |
01-01 JPL-236A | | B63-10193 | 01-01 JPL-288 | | B63-10198 | 01-05 JPL-303 | | B63-10200 | 01-05 JPL-305 | | B63-10207 | 01-03 JPL-321 | | B63-10226 | 01-05 JPL-354 | | B63-10227 | 01-01 JPL-357 | | B63-10228 | 01-05 JPL-361 | | B63-10229 | 01-01 JPL-362 | | B63-10234 | 01-03 JPL-373 | | B63-10235 | 01-03 JPL-374 | | B63~10236 | 01-05 JPL-375 | | B63-10237 | 01-05 JPL-376 | | B63-10238 | 01-01 JPL-381 | | 863-10240 | 01-05 JPL-384 | | B63-10241 | 01-05 JPL-385 | | B63-10247 | 01-05 JPL-392 | | 863-10250 | 01-01 JPL-397 | | B63-10251 | 01-05 JPL-398 | | B63-10255 | 01-01 JPL-406 | | B63-10258 | 01-01 JPL-410 | | B63-10260 | 01-02 JPL-418 | | B63-10262 | 01-01 JPL-421 | | B63-10263 | 01-03 JPL-424 | | B63-10264 | 01-01 JPL-425 | | B63-10280 | 01-01 | | B63-10284 | 01-01 JPL-0029 | | B63-10289 | 01-01 | | B63-10291 | 01-05 | | B63-10291 | | | | | | B63-10304 | | | B63-10311 | | | 863-10318 | 01-03 LANGLEY-6A | | | | | B63-10321 | 01-01 | LANGLEY-10 | |---|---|---| | | | | | B63-10337 | 01-03 | LEWIS-12 | | 863-10338 | 01-01 | LEWIS-13 | | | | | | B63-10340 | 01-05 | LEWIS-15 | | B63-10341 | 01-05 | LEWIS-38 | | | | | | B63-10342 | 01-01 | LEWIS-39 | | B63-10344 | 01-02 | LEWIS-41 | | | | rcw12-41 | | B63-10345 | 01-03 | LEWIS-42 | | | | I CHIC-43 | | B63-10346 | 01-02 | LEWIS-43 | | B63-10351 | 01-03 | LEWIS-47 | | | | | | B63-10354 | 01-05 | LEWIS-50 | | B63-10365 | 01-03 | LEWIS-64 | | | | | | B63-10367 | 01-05 | LEWIS-66 | | B63-10368 | 01-05 | LEWIS-67 | | | | | | B63-10376 | 01-05 | M-FS-1 | | 863-10378 | 01-03 | M-FS-3 | | | 01-03 | | | B63-10384 | 01-05 | | | | 01-05 | M-FS-13 | | B63-10385 | 01-05 | W-F3-13 | | B63-10387 | 01-05 | M-FS-15 | | 0/2 10200 | 01-03 | M-FS-17 | | B63-10389 | | | | B63-10420 | 01-05 | WOO-4 | | | 01.02 | | | 863-10421 | 01-02 | | | B63-10424 | 01-03 | JPL-W00-008 | | | | | | 863-10 4 29 | 01-03 | | | B63-10431 | 01-05 | ARC-13 | | | 01 05 | ADC 17 | | B63-10435 | 01-05 | ARC-17 | | B63-10440 | 01-01 | LEWIS-73 | | 042 10442 | 01 05 | | | B63-10442 | 01-05 | | | B63-10443 | 01-01 | LEWIS-76 | | B63-10453 | 01-03 | M-FS-54 | | 003 10433 | 01 05 | | | B63-10476 | 01-03 | GSFC-67 | | 863-10479 | 01-03 | M-FS-64 | | 0/3 10/01 | 01 03 | H CC 47 | | 863-10481 | 01-03 | M-FS-67 | | B63-10489 | 01-05 | LEWIS-106 | | 863-10493 | 01-01 | MSC-20 | | 003 10173 | 01 01 | W. CC 01 | | B63-10497 | 01-05 | M-FS-91 | | B63-10502 | 01-05 | M-FS-98 | | B63-10508 | 01-01 | W00-055 | | | 01-01 | ************************************** | | 863-10511 | 01-01 | GSFC-80 | | 863-10512 | 01-01 | GSFC-85 | | | 01 01 | | | B63-10514 | 01-01 | JPL-513 | | B63-10517 | 01-05 | JPL-545 | | | 01 05 | MSC-24 | | B63-10519 | 01-05 | | | 863-10526 | 01-05 | LANGLEY-23 | | | 0103 | | | 863-10528 | 01-03 | LANGLEY-25 | | B63-10529 | 01-01 | LANGLEY-26 | | | 01.05 | | | B63-10530 | 01-05 | | | B63-10536 | 01-01 | GSFC-91 | | B63-10537 | 01-01 | JPL-W00-029 | | | | | | B63-10546 | 01-03 | GSFC-82 | | B63-10547 | 01-05 | GSFC-92 | | | | | | B63-10551 | 01-01 | GSFC-100 | | B63-10553 | 01-01 | ••••• GSFC-111 | | | | | | B63-10554 | 01-01 | GSFC-112 | | B63-10555 | 01-01 | GSFC-113 | | | | | | B63-10556 | 01-05 | GSFC-115 | | B63-10557 | 01-03 | LANGLEY-16 | | | | | | B63-10558 | 01-05 | LANGLEY-20 | | B63-10560 | 01-05 | ARC-20 | | | | | | B63-10561 | | | | | 01-01 | ARC-22 | | B63-10562 | | | | 863-10562
863-10564 | 01-03 | ARC-23 | | B63-10564 | 01-03
01-05 | ARC-23 | | 863-10562
863-10564
863-10567 | 01-03
01-05 | ARC-23 ARC-25 M-FS-61 | | B63-10564
B63-10567 | 01-03
01-05
01-01 | ARC-23 ARC-25 M-FS-61 | | 863-10564
863-10567
863-10568 | 01-03
01-05
01-01
01-05 | ARC-23 ARC-25 ARC-25 M-FS-61 M-FS-69 | | 863-10564
863-10567
863-10568
863-10571 | 01-03
01-05
01-01
01-05
01-05 | ARC-23 ARC-25 ARC-25 M-FS-69 M-FS-84 | | 863-10564
863-10567
863-10568 | 01-03
01-05
01-01
01-05
01-05 | ARC-23 ARC-25 ARC-25 M-FS-61 M-FS-69 | | 863-10564
863-10567
863-10568
863-10571
863-10572 | 01-03
01-05
01-01
01-05
01-05
01-01 | ARC-23 ARC-25 M-FS-61 M-FS-69 M-FS-84 M-FS-86 | | 863-10564
863-10567
863-10568
863-10571
863-10572
863-10579 | 01-03
01-05
01-01
01-05
01-05
01-01 | | | 863-10564
863-10567
863-10568
863-10571
863-10572
863-10579
863-10590 | 01-03
01-05
01-01
01-05
01-05
01-01
01-01 | | | 863-10564
863-10567
863-10568
863-10571
863-10572
863-10579
863-10590 | 01-03
01-05
01-01
01-05
01-05
01-01
01-01 | ARC-23 ARC-25 M-FS-61 M-FS-69 M-FS-86 M-FS-123 M-FS-123 M-FS-126 GSFC-93 | | 863-10564
863-10567
863-10568
863-10571
863-10579
863-10579
863-10590
863-10596 | 01-03
01-05
01-01
01-05
01-05
01-01
01-01 | ARC-23 ARC-25 M-FS-61 M-FS-69 M-FS-86 M-FS-123 M-FS-123 M-FS-126 GSFC-93 | | 863-10564
863-10567
863-10571
863-10572
863-10572
863-10579
863-10596
863-10597 | 01-03
01-05
01-01
01-05
01-05
01-01
01-01
01-01 | | | 863-10564
863-10567
863-10571
863-10572
863-10572
863-10579
863-10596
863-10597 | 01-03
01-05
01-01
01-05
01-05
01-01
01-01
01-01 | | | 863-10564
863-10567
863-10568
863-10571
863-10572
863-10579
863-10590
863-10596
863-10597
863-10597 | 01-03
01-05
01-01
01-05
01-01
01-01
01-01
01-01
01-01 | | | 863-10564
863-10567
863-10568
863-10571
863-10572
863-10579
863-10590
863-10596
863-10599
863-10599 | 01-03
01-05
01-01
01-05
01-01
01-01
01-01
01-01
01-01 | ARC-23 ARC-25 M-FS-61 M-FS-69 M-FS-86 M-FS-123 M-FS-123 M-FS-123 GSFC-114 GSFC-114 | | 863-10564
863-10567
863-10571
863-10571
863-10579
863-10590
863-10590
863-10599
863-10599
863-10600
863-10600 | 01-03
01-05
01-01
01-05
01-01
01-01
01-01
01-01
01-01 | ARC-23 ARC-25 ARC-25 M-FS-61 M-FS-69 M-FS-86 M-FS-123 M-FS-123 M-FS-123 GSFC-114 GSFC-114 GSFC-119 GSFC-132 | | 863-10564
863-10567
863-10568
863-10571
863-10572
863-10579
863-10590
863-10596
863-10599
863-10599 | 01-03
01-05
01-01
01-05
01-01
01-01
01-01
01-01
01-01 | ARC-23 ARC-25 M-FS-61 M-FS-69 M-FS-86 M-FS-123 M-FS-123 M-FS-123 GSFC-114 GSFC-114 | ## TECH BRIEF NUMBER INDEX | B63-10609 | 01-01 GSFC-137 | | |------------------------|--|--| | 863-10612 | 01-03 JPL-544 | | | B63-10613 | 01-01 JPL-559 | | | B64-10001 | 01-05 MSC-4A | | | B64-10002 | 01-01 JPL-447 | | | B64-10004 | 01-01 ARC-26 | | | B64-10006 | 01-05 WS-4 | | | B64-10007 | 01-01 GSFC-48 | | | B64-10010 | 01-01 GSFC-150 | | | B64-10011 | 01-05 GSFC-151 | | | B64-10014 | 01-05 LEWIS-152 | | | B64-10015 | 01-05 MSC-53 | | | B64-10016 | 01-01 MSC-57 | | | B64-10017 | 01-01 MSC-58 | | | B64-10019 | 01-01 W00-062 | | | B64-10021 | 01-05 W00-065 | | | B64-10024 | 01-01 MSC-14 | | | B64-10025 | 01-04 MSC-17 | | | B64-10028 | 01-05 GSFC-143 | | | B64-10031 | 01-05 JPL-555 | | | B64-10042 | 01-01 LEWIS-37 | | | 864-10050 | 01-05 M-FS-145 | | | B64-10058 | 01-05 MSC-42 | | | B64-10064 | 01-01 MSC-64 | | | B64-10065 | 01-01 JPL-596 | | | B64-10066 | 01-05 JPL-484 | | | B64-10068 | 01-03 ARC-28 | | | B64-10069 | 01-05 ARC-29 | | | B64-10080 | 01-01 JPL-358 | | | 864-10084
864-10099 | 01-05 JPL-584
01-03 M-FS-160 | | | | 11 17 17 17 17 17 17 17 17 17 17 17 17 1 | | | B64-10108
B64-10109 | | | | B64-10113 | | | | B64-10114 | 01-03 GSFC-168
01-01 GSFC-169 | | | B64-10114 | 01-03 LEWIS-144 | | | B64-10118 | 01-01 MSC-72 | | | B64-10119 | 01-05 LANGLEY-21 | | | B64-10121 | 01-05 GSFC-59 | | | B64-10122 | 01-01 JPL-466 | | | B64-10124 | 01-05 JPL-499 | | | B64-10130 | 01-05 LANGLEY-27 | | | 864-10138 | 01-03 MSC-63A | | | B64-10141 | 01-05 MSC-8 | | | B64-10142 | 01-03 GSFC-161 | | | B64-10143 | 01-01 ARC-36 | | | B64-10144 | 01-01 GSFC-101 | | | B64-10145 | 01-05 LANGLEY-40 | | | B64-10146 | 01-04 LANGLEY-44 | | | B64-10150 | 01-01 GSFC-187 | | | B64-10151 | 01-03 GSFC-188 | | | B64-10158 | 01-01 JPL-628 | | | B64-10163 | 01-01 M-FS-174 | | | B64-10164 | 01-05 M-FS-175 | | | B64-10166 | 01-03 MSC-85 | | | B64-10170 | 01-05 LEWIS-159 | | | 864-10171
864-10173 | 01-01 ARC-39
01-01 GSFC-73 | | | B64-10178 | | | | B64-10185 | 01-05 | | | B64-10188 | 01-05 JPL-585 | | | B64-10200 | 01-01 GSFC-190 | | | 864-10206 | 01-03 JPL-611 | | | B64-10209 | 01-01 | | | B64-10211 | 01-05 GSFC-206 | | | B64-10222 | ·01-01 JPL-472 | | | B64-10223 | 01-05 JPL-478 | | | B64-10226 | 01-01 JPL-486 | | | B64-10237 | 01-01 LANGLEY-31 | | | 864-10249 | 01-05 M-FS-190 | | | B64-10255 | 01-01 MSC-89 | | | B64-10258 | 01-01 MSC-93 | | | B64-10259 | 01-01 MSC-92 | | | B64-10270 | 01-03 W00-100 | | | B64-10271 | 01-01 W00-101 | | | B64-10272 | 01-05 LANGLEY-45 | | | B64-10274 | 01-05 W00-005 | | | B64-10277 | 01-05 GSFC-234
01-05 W00-041 | | | B64-10278 | 01-01 | | | 864-10280
864-10281 | 01-01 GSFC-236 | | | B64-10282 | 01-03 W00-104 | | | B64-10283 | 01-01 M-FS-197 | | | | | | | 004-10/0- | 01-05 WON-048 | | | B64-10284
B64-10299 | 01-05 W00-048
01-01 GSFC-251 | | | | | | | 864-10299 | 01-01 GSFC-251 | | | 864-10319 | 01-03 MSC-118 | |-----------|------------------| | 864-10320 | 01-01 M-FS-219 | | 864-10327 | 01-05 GSFC-253 | | B64-10330 | 01-01 JPL-SC-065 | | B64-10348 | 01-05 LEWIS-99 | | B64-10349 | 01-01 W00-054 |